

Urban Stakeholder Analysis for Food Waste Prevention and Reduction in Sri Lanka

August 2021

Authors: Mohamed Aheeyar, Nilanthi Jayathilake, Ayomi Bandara, Camelia Bucatariu, Maren Reitemeier, and Pay Drechsel

Acknowledgments

The authors wish to acknowledge the contributions made by all the stakeholders at various discussions and sharing data and information. Services rendered by IWMI research intern Saumya Amarakoon is highly appreciated. This report is prepared under the FAO funded project on "Innovative approaches to reduce, recycle and reuse Food waste in urban Sri Lanka" that was implemented under the oversight of the Ministry of Urban Development and Housing in collaboration with the International Water Management Institute (IWMI) from June 2019 to August 2021. Thanks also go to CGIAR research program on Water, Land and Ecosystems (WLE).

Contents

Acronyms 4

List of	f figures	4
1.	Introduction	7
2.	Context	7
3.	Objectives and methodology	8
4.	Overview of the political and administrative system	9
5.	Analysis of food production governance and its main stakeholders	10
6.	State and non-state actors in food and bio-waste management	13
7.	Stakeholder analysis in selected Municipality Council areas	15
7.1	Colombo Municipality	16
7.2	Sri Jayewardenepura - Kotte Municipality	17
7.3	Kaduwela Municipal Council	
7.4	Moratuwa Municipal Council	17
7.5	Negombo Municipal Council	18
7.6	Kandy Municipal Council	18
7.7	Galle Municipality	19
7.8	Jaffna Municipality	19
7.9	Kurunegala Municipality	20
7.10	Batticoloa Municipality	20
8.	Concluding remarks	21
9.	References	22
10.	ANNEXES	24

Cover Photo- Food waste in a retail vegetable stall (Photo credit: M. Reitemeier/IWMI)

Acronyms

SDG 12.3 Sustainable Development Goal 12.3

CMC Colombo Municipal Council

DOA Department of Agriculture

KMC Kandy Municipal Council

LA Local Authority

MC Municipal Council

MoA Ministry of Agriculture

MoH Ministry of Health

MSW Municipal Solid Waste

PC Provincial Council

List of figures

Figure 1 Major components of Innovative approaches to reduce, recycle and reuse FW in urba	
Figure 3 Identified urban state and non-state stakeholders' groups	
Figure 4 The food-use-not waste hierarchy (adapted from HLPE 2014), on the left, compared with c	urrent food
waste management practice in the selected urban study area in Sri Lanka, on the right	9
Figure 2 Administrative and political structures	10
Figure 5 Sri Lanka, main institutions handling the food production sector activities at the na	tional level,
2019	11
Figure 6 Institutional linkages of the Regulatory agencies of the central government and	d provincial
administration on food control and waste management in Sri Lanka	14
Figure 7 Locations of the selected Municipality areas	16

Annexes

Annex 1 Roles and mandates of the key government agencies working with food production	24
Annex 2 Private sector players in food production, manufacturing, and marketing	27
Annex 3 Major supermarket chains in the country	30
Annex 4 Major Restaurant chains in the country	31
Annex 5 Major National level NGOs and civil societies working on food production, distribution, marketi	ng and
waste prevention, minimization, and management	32
Annex 6 Role and mandates of central and provincial agencies for (bio-)waste	35
Annex 7 Demographic features of the selected Municipality Council areas	38
Annex 8 Colombo: major private actors	
Annex 9 Colombo: service providing institutions – public and private	40
Annex 10 Colombo: regulatory actors and other government/private organizations responsible for food	waste
generation and management	42
Annex 11 Colombo: major traders' organizations	
Annex 12 Colombo: main charities, consumer organizations and NGOs related to food waste prevention	on and
management	43
Annex 13 Sri Jayewardenepura: selected list of private actors	44
Annex 14 Sri Jayewardenepura: service providing institutions – public and private	45
Annex 15 Regulatory actors and other government organizations in the Sri Jayewardenepura -	Kotte
Municipality area responsible for food waste generation and management	46
Annex 16 Kaduwela Municipality: major private actors	
Annex 17 Kaduwela Municipality: service providing institutions – public and private	
Annex 18 Kaduwela Municipality: regulatory actors and other government organizations responsible fo	or food
waste generation and management	
Annex 19 Kaduwela Municipality: main charities, consumer organizations and NGOs related to food	
management	
Annex 20 Moratuwa Municipality: major private actors	
Annex 21 Moratuwa Municipality: service providing institutions – public and private	
Annex 22 Moratuwa Municipality: regulatory actors and other government responsible for food	
generation and management	
Annex 23 Negombo Municipality: major private actors	
Annex 24 Negombo Municipality: service providing institutions – public and private	
Annex 25 Negombo Municipality: regulatory actors and other government organizations responsible for	
waste generation and management	
Annex 26 Negombo Municipality: major traders' organizations	52
Annex 27 Kandy Municipality: major private actors	
Annex 28 Kandy Municipality: service providing institutions – public and private	
Annex 29 Kandy Municipality: regulatory actors and other government organizations responsible fo	
waste generation and management	
Annex 30 Kandy Municipality: main charities, consumer organizations and NGOs related to food	
management	
Annex 31 Galle Municipality: selected list of private actors	
Annex 32 Galle Municipality: service providing Institutions— public and private	
Annex 33 Galle Municipality: regulatory actors and other government organizations responsible for food	
generation and management	57

Annex 34 Galle Municipality: main charities, consumer organizations and NGOs related to f	food waste
management	57
Annex 35 Jaffna Municipality: selected list of private actors	57
Annex 36 Jaffna Municipality: service providing institutions – public and private	58
Annex 37 Jaffna Municipality: regulatory and service providing government and private organization	ons59
Annex 38 Jaffna Municipality: main charities, consumer organizations and NGOs related to 1	food waste
management	59
Annex 39 Kurunegala Municipality: selected list of private actors	59
Annex 40 Kurunegala Municipality: service providing institutions – public and private	60
Annex 41 Kurunegala Municipality: regulatory actors and other government organizations responsi	ble for food
waste generation and management	60
Annex 42 Batticoloa Municipality: selected list of private actors	60
Annex 43 Batticoloa Municipality: service providing institutions – public and private	61
Annex 44 Batticoloa Municipality: regulatory actors and other government organizations responsil	ble for food
waste generation and management	61
Annex 45 Batticoloa Municipality: main charities, consumer organizations and NGOs related to	food waste
management	62

1. Introduction

In 2015, the 2030 Agenda launched Sustainable Development Goal (SDG) 12.3 "by 2030, halve per capita global food waste at the retail and consumer levels and reduce food losses along production and supply chains, including post-harvest losses." Food waste (FW) prevention and reduction plays a major role in supporting food systems' sustainability while also contributing to effective Solid Waste Management (SWM), minimizing detrimental environmental, climate change, and socio-economic impacts.

Awareness-raising and capacity development for food supply chain actors, the public sector, and for civil society organizations is required for successful SDG 12.3 interventions. Mapping stakeholders and their potential roles towards prevention and reduction of FW supports a coherent, coordinated, and complementary approach to quantification, causes identification, and scaling up of feasible solutions that bring significant returns on investment.

2. Context

From June 2019 to August 2021, the project *Innovative approaches to reduce, recycle and reuse FW in urban Sri Lanka* was implemented under the oversight of the Ministry of Urban Development and Housing, in collaboration with the Food and Agriculture Organisation (FAO) and the International Water Management Institute (IWMI). The project had six working areas (see **Figure 1**). This report is the deliverable for the 1.3 project component (i.e. stakeholder analysis).

Figure 1 Major components of the 2019 – 2021 project on Innovative approaches to reduce, recycle and reuse FW in urban Sri Lanka

The major output of the project was to facilitate knowledge development for and drafting of the *Urban Roadmap on FW Prevention, Reduction, Management in Sri Lanka*, that includes a comprehensive Action Plan with Monitoring and Evaluation criteria.

3. Objectives and methodology

The objective of this report is to map¹ state and non-state stakeholders in selected² municipalities: Colombo metropolitan area (Colombo, Sri Jayewardenepura-Kotte, Negombo, Kaduwela, and Moratuwa Municipal council areas), Jaffna, Kandy, Batticoloa, Kurunegala and Galle. Stakeholders were grouped in clusters: producers, enterprises/food business operators, private/public/civil society organizations, and households (see **Figure 3**).

Figure 2 Identified urban state and non-state stakeholders' groups

Source: Authors' elaboration

In Sri Lanka, institutions working on food and/or (bio-)waste can be divided into governmental, semi-governmental, private, and non-governmental. These actors cover governance (e.g. policies and regulations), production, trade, input supply, services, welfare support, and research. Their duties and responsibilities are, sometimes, crosscutting and interrelated with overlaps that can lead to poor coordination.

The total FW generated in the country was estimated at 3 963 tons per day (FAO/IWMI, 2021c). The data for Colombo Municipality is presented in **Figure 4** while it is compared with the food use-not-waste

¹ The research was mainly conducted through desk review and telephone interviews.

² The selection was based on size of population.

hierarchy diagram that is indicating main actors and actions that can contribute to FW prevention, and reduction.

Figure 3 The food-use-not waste hierarchy (adapted from HLPE 2014), on the left, compared with current food waste management practice in the selected urban study area in Sri Lanka, on the right

Source: FAO/IWMI, 2021c. Quantitative analysis of food waste (i.e. wholesale to households) in the Megapolis area of - Sri Lanka

4. Overview of the political and administrative system

The institutional framework (see **Figure 2**) set up for food safety and quality control and waste management in Sri Lanka is under the umbrella of the Central Government, Provincial Council (PC), and Local Authority (LA). The major related central government agencies are the Ministry of Public Services, Provincial Councils and Local Government, the Ministry of Environment, the Ministry of Urban Development and Housing, and the Ministry of Health (MoH), the Ministry of Technology and Research and the Ministry of Trade.

There are several state stakeholders that are relevant to FW prevention and reduction. The role and responsibilities of ministries, line agencies and provincial organizations are summarized in **Figure 2**. Currently, Sri Lanka faces challenges in MSW management due to gaps in stakeholder participation in the design as well as the implementation and enforcement of measures.³

³ The 13th Amendment to the constitution (1987) and the Provincial Councils Act No. 42 of 1987, the sections 129, 130 and 131 of the Municipal Councils Ordinance (1980), Sections 118, 119 and 120 of the Urban Councils Ordinance, No.

Figure 4 Administrative and political structures

Source: Authors' elaboration

5. Analysis of food production governance and its main stakeholders

The Ministry of Agriculture (MoA) is a key central government ministry responsible for formulating and implementing the national policy related to food production. An array of institutions is engaged with the MoA to strengthen the food production sector in Sri Lanka.⁴ The institutions governing food production in Sri Lanka could be categorized based on their mandates dealing with food crops, plantation crops, export agricultural crops (export crops other than tea, rubber, and coconut), livestock and poultry, fishery, and other allied services such as irrigation, agrarian development, and environment. The institutional linkages of the different ministries and agencies are described in **Figure 5**.

In addition to the agencies described in **Figure 5**, there are several Provincial Ministries (Agriculture, Irrigation, Environment, Local Government, Health, etc.) and departments, under each Provincial Ministry, handling the devolved function of the agriculture and food production sector.

⁶¹ of 1989, Sections 41 and 93 to 95 of the Pradeshiya Saba Act, No. 15 of 1987 are the key pieces of legislation on waste management in Local Authorities (LAs).

⁴ Source: http://www.agrimin.gov.lk/web/index.php/en

The national 2019 overarching agricultural policy (draft, available online⁵ highlights that the food production sector has an extended number of institutions with poor inter-institutional coordination owing to the devolution of powers without real decentralization leading to top-down approach in implementation and rent-seeking behavior due to over-regulation. There is an absence of sound coordination for knowledge generation and dissemination between national and provincial systems.

Figure 5 Sri Lanka, main institutions handling the food production sector activities at the national level, 2019

Source: Authors' elaboration

⁵ http://www.agrimin.gov.lk/web/index.php/en/downloads/policy

The key functions and mandates of the main governmental institutions dealing with food production are listed and described in **ANNEX 1** (roles and mandates of the key government agencies working with food production). The key private sector players and civil society/producers/consumer organizations engaged in food production are listed in **ANNEX 2** (private sector players in food production, manufacturing, and marketing). Additionally, **ANNEX 3** (major supermarket chains in the country) is presented along with **ANNEX 4** on major restaurant chains in the country. There are many NGOs, civil societies, and consumer/trader organizations working in the areas of food production, distribution, and marketing. Some of the main national-level organizations are described in **ANNEX 5** on major national level NGOs and civil societies working on food production, distribution, marketing and waste prevention, minimization, and management

The MoA and the allied institutions are mandated to conduct research and technology development while also promoting innovative practices in production. The MoA has a dedicated Institute for Post-Harvest Technologies, aimed at reducing food losses in the value chain (i.e. from production up to but excluding retail) and also a separate division for food research to develop food preservation techniques that would help strengthening value addition, especially for peak production periods.

The Department of Agriculture (DoA) has developed guidelines and good management practices to minimize the food losses. However, there is no law, regulation, or enforcing mechanism with the DoA to for the implementation of the guidelines or prevent noncompliance. The organizations dealing with food production have no mandate or authority to regulate packaging, handling, and transporting. Efforts to reduce the food losses occurring in the transport of perishables with the introduction of plastic crates by the MoA were not successful due to the significant increase in transport cost with the intervention. Retail markets are under the ministry of Trade, while public fairs and open markets are the property of LAs where a considerable amount of FW is occurring. Therefore, a common platform to reduce FW is critically important - with overarching governance that coordinates the activities of different working groups.

A significant amount of FW is generated in schools, universities, hospitals, and institutional canteens. According to an estimate, hospitals generate about 01 to 04 metric tons of FW per day⁶, as patients receive food from the hospital while also receiving food from visitors.

Considerable amounts of FW are occurring in the food services sector and retail markets in the selected urban areas. Interventions targeting FW reduction should focus on supply chain optimization, training of employees, raising awareness and disseminating information for customers, and increasing cooperation with charities and social service organizations for recovery and redistribution of safe and nutritious food for direct human consumption. Businesses have an opportunity, for instance, to utilize the resources allocated for Corporate Social Responsibility (CSR) to initiate quantification of FW and stakeholders' mapping.

There are several national-level private sector players engaged in food processing and value addition of fruits and vegetables, dairy, and livestock products (see **ANNEX 2**). Transferring knowledge on international experiences and best practices to prevent and reduce FW to enhance current capacities would benefit the Sri Lanka in general and the food business sector in particular.

Different types of food-related civil societies and national level NGOs have been functioning in the country, especially for fruits and vegetables, livestock, dairy industries, fishery, bakery products, and food services

12

⁶ How much Food do we waste, Ceylon Digest - February 12, 2020. Source: https://www.ceylondigest.com/how-much-food-do-we-waste/

(see **ANNEX 5**). These organizations have a large number of members and sometimes create regional branches throughout the country. These organizations should be an active part, as identified in *Sri Lanka's Roadmap and Action Plan on Urban Food Waste Prevention and Reduction for Households, Food services, Retailers, and Wholesalers*.

6. State and non-state actors in food and bio-waste management

State actors could create and enabling environment for FW reduction through effective policies, regulatory instruments, and incentives for better bio-waste management, multi-stakeholders action plans, and monitoring and reporting mechanisms for FW data (e.g. from wholesale, storage, processing, distribution, food services, and households).

The diverse roles and responsibilities for food and (bio-)waste related Ministries and Departments are described in **ANNEX 6** (role and mandates of central and provincial agencies for (bio-)waste). The function of (bio-)waste management is a responsibility of the Ministry of Local Government and Provincial Councils and relevant LAs which is stipulated in the Municipal Councils Ordinances No.16, Urban Council Ordinance No.61, and Pradeshiya Sabha Act No. 15. Each LA has been given the authority to define the implementation and penalties rules for waste management.

In Sri Lanka, each LA is responsible for the collection and disposal of waste generated by residents and for the development of relevant policies and by-laws that refer to measures related to citizens and businesses. The National Solid Waste Management Support Center was established to provide technical and financial support for LA's to upgrade the waste management system.

Supervision rights over LAs was handed over from the central government to the Provincial Councils (PCs) through the 13th Amendment of the 1987 constitution. Its rights relating to waste management were, accordingly, handed over to the PC in the Provincial Council Act No. 42. Ministry of Environment formulated the National Environmental Act (NEA) No.47 in 1980 aiming to preserve the environment and to prevent pollution. Consequently, the Central Environmental Authority (CEA) was established.

Food safety falls under the mandate of the Food Control Administration Unit (FCAU) with the leadership of the Director-General of Health Services, Ministry of Health who is also the chairperson the Food Advisory Committee (FAC) represented by various stakeholders from government departments/ministries, private sector, and consumer organizations. In addition to the Ministry of Health, other major ministries involved in FAC are the Ministry of Technology and Research, Ministry of Trade, Ministry of Finance (Department of Customs), and Ministry of Agriculture (Livestock).

The institutional linkages between ministries and agencies are illustrated in **Figure 6**. The current fragmentation leads to duplicated and overlapping functions. In addition to the mapped government agencies, there are universities, research institutes, and NGOs that are keen about food waste prevention and reduction. The government could initiate collaborative research projects with these organizations to generate knowledge that would facilitate behavior change for wholesalers, retailers, food processors, food services, and consumers.

Ministry of Public Ministry of Ministry of Ministry Ministry of Ministry of Services, of Health Environment Urban Trade Technology Provincial Development and Research Councils and and Housing Local Government UDA CEA FAC SLSI CAA **Regional Office PDHS** NSSWM = National solid waste management support center; Environmental **District MOH CEA= Central Environmental** Officer Authority, **NSWMSC Provincial Councils UDA= Urban Development** Authority; FAC= Food Advisory Committee; SLSI= Sri Lanka Standard Institute; CAA= Consumer Affairs Authority; Commissioner **Provincial Waste** PDHS= Provincial Director of Health of local Management/Envir Services; government onmental Authority MOH= Medical Officer of Health; office PHI PHI= Public Health Inspector

Local Authorities

Figure 6 Institutional linkages of the Regulatory agencies of the central government and provincial administration on food control and waste management in Sri Lanka

Source: Authors' elaboration

Several private organizations are involved in (bio-)waste management in Sri Lanka. Some of them as the executive body for projects or/and donor organizations, while some are service providers for LAs. The major private sector players in (bio-)waste management, at the moment, are Clean Tech of Abans/Abans Environmental Services PVT Ltd and Care Clean. They are providing services in solid waste collection and transport. Connections are established with piggery farmers to provide former foodstuffs to be utilized as feed from hotels and restaurants – to reduce transport cost of biowaste going to landfill sites.

Additionally, there is also the commercial company Carekleen Services active in cleaning services for offices, while also working on solid waste management. However, due accessibility and logistics challenges, the private sector involvement in waste management is slowly reducing (Basnayake and Viswanathan, 2014).

The private sector interest in projects on waste to energy started recently. For example, Biogreen cycle Pvt. Ltd is providing services to the projects related to recovery of energy from waste through a variety of processes, including combustion, gasification, pyrolization, anaerobic digestion, and landfill gas (LFG) recovery. Nevertheless, prevention of FW at source has demonstrated high returns on investment. Current FW management, once the resource becomes waste, should be balanced with reduction efforts.

7. Stakeholder analysis in selected Municipality Council areas

Colombo Municipal Council (CMC) was established in 1865 and it is one of the oldest Municipalities in South Asia. In addition to the resident population in Colombo, there is an estimated floating population of nearly 500,000. Out of the selected areas, Colombo, Sri Jayewardenepura-Kotte, Kaduwela, Moratuwa and Negombo are in the Colombo Megapolis area and others located in other provinces. Colombo registers a higher male to female ratio compared with the other urban areas analysed. The major demographic features of the selected municipality areas are described in **ANNEX 7**. The locations of the selected sites are illustrated in **Figure 7**.

Selected Municipal Councils Nothern Province North Central Province Batticoloa North Western Province Central Province SJP - KotteColombo Kaduwela **Uva Province** Western Province Sabaragamuwa Province Municipal councils Galle Province 100 km 25 50 75

Figure 7 Locations of the selected Municipality areas

Source: Authors' elaboration

7.1 Colombo Municipality

Colombo is the commercial capital of the country and place to key economic infrastructures. Colombo Municipal Council (CMC) was established in 1865 and it is one of the oldest Municipalities in South Asia. The CMC covers Colombo and Thimbirigasyaya Divisional Secretariat Divisions.

There are about 697 private food service entities (eg. hotels, restaurants, and caterers) registered with CMC, excluding star grade hotels. The number of star hotels exceeds 100 within the city limits. The city has the largest wholesale fruits and vegetable market of the country (i.e. Colombo Manning Market) and more than 10 public retail markets provide a regular supply of perishables and other food items to the city dwellers. The city has a current network of supermarkets consisting of nine Keells supermarket, 22 Cargills

Food Cities, four Arpico Super Centers, and five Laugfs Super Marts. The dedicated economic center in Narahenpita is another popular retail market.

The estimated amount of food waste generated in CMC area in 2017 was 353 t/day, which is half of the total waste generated in this geographical area. Waste analysis done for the segregated waste collected by the CMC primarily consisted of household food waste, followed by 110 t/day from food services, 25 t/day from markets, and 9 t/day from slaughterhouses and meat shops (FAO, IWMI, and RUAF, 2018). Therefore, food services are a major group of food waste generators.

ANNEXES 8 - 12 describe the major stakeholders under different categories (e.g. traders, charities, retailers, service provides, regulatory actors), in Colombo city who could contribute to FW prevention, reduction, and recycling.

7.2 Sri Jayewardenepura - Kotte Municipality

Sri Jayewardenepura - Kotte (commonly known as Kotte) is the official administrative capital of Sri Lanka, located in the southwestern part of the country, about 8 km southeast of the commercial capital of Colombo. The city is one of the planned urban sites with government offices and residential buildings. The Parliament of Sri Lanka and the University of Sri Jayewardenepura are located within the city.

The major identified stakeholders linked with FW generation, management, and regulations are listed in **ANNEXES 13 - 15**. In addition to listed supermarkets, the city area has ten Keells Super, 12 Cargills Food City, four Laugfs Super Mart and two Arpico Super Centers.

7.3 Kaduwela Municipal Council

Kaduwela Municipality is a growing peri-urban city near Colombo. It is located about 16 km from Colombo city center on the Colombo - Avissawella old road. The city area hosts several key Ministries and International organizations such as the International Water Management Institute and the Overseas School of Colombo. Several major supermarkets have opened the branches in the area including 11 Cargills Food city branches, six Keells super outlets, two Laugfs Super Marts, and three Arpico Supercenters.

An analysis of the sectoral contribution of FW in Kaduwela Municipal Council (MC) showed that supermarkets and vegetable fairs/markets account for the highest FW generation followed by hotels and restaurants sector. Typically, the foodservice sector is expected to contribute with the highest amounts of FW. However, in this case, a considerable amount of former foodstuffs generated in hotels and restaurants are diverted to piggery farmers without going to municipal solid waste collection system (Jayathilake et al, 2021). Therefore, the actual FW generated by hotels and restaurants, in this area, is underestimated. The list of stakeholders belongs to various categories associated with FW generation, regulation and management are given in **ANNEXES 16 - 19**.

7.4 Moratuwa Municipal Council

Moratuwa is an area having the second-highest population density in the Colombo metropolitan region. Moratuwa is a large suburb of Colombo city, on the southwestern coast of Sri Lanka, near Dehiwala-Mount Lavinia. It is situated on the Galle–Colombo (Galle road) main highway, 18 km south of Colombo city center.

According to UN-Habitat (2002), the city is important due to various factors namely it is a town with some modern industrial activities, traditional carpentry workshops and timber industry, fisheries activities, educational and religious centers of a higher order, service activities particularly related to tourists and industry and Residential suburbs of Colombo.

Moratuwa Municipal Council collects around 124.5 tons of solid waste per day that included 66.8 tons of residential waste, 10 tons of hotel and restaurant waste, 24 tons from markets. Waste composition analysis conducted at the disposal site shows that 52.5% of the waste is kitchen waste (JICA,2016). The major food waste generator in the area is households followed by markets and hotels and restaurants.

The city accommodates 23 primary schools, 07 secondary schools, 02 national schools, 02 private schools and 04 international schools. There are several major supermarkets in the area including seven branches of Cargills food city, three branches of Keells Super, and one Arpico Supercenter and Laugf Super Mart, and eight public markets. The key stakeholders associated with food waste generation and management are listed in **ANNEXES 20 - 22** that cover major private actors, service providing institutions – public and private, regulatory actors and other government organizations responsible for food waste generation and management respectively.

7.5 Negombo Municipal Council

Negombo is a city on the west coast of the country and at the shore of Negombo lagoon, close to Colombo International airport. Negombo is one of the fastest-growing tourist destinations in Sri Lanka and it is experiencing a rapid increase in waste generation. The daily waste generation is 157.68 tons and data on solid waste indicates 100.77 tons of residential waste, 14.23 tons of hotels and restaurant waste, and 14.99 tons of markets, daily fairs, fruits/vegetables retail stalls and fish/meat stalls waste (Karunarathna et al., 2019). Hotel waste generation increases by 50-200% during the peak tourist seasons (November to April) and for special events (weddings and parties). Out of the daily collected bio-waste, 10 tons is used for compost-making at the Municipal compost plant. The remaining quantity is currently disposed of at Ovitiyawatta open dumping site (Negombo Municipal Council, 2019). Approximately 1-2 tons of former foodstuffs are collected by private traders to sell as animal feed for piggery farmers (Karunarathna et al., 2019).

Negombo has a large number of star grade hotels and guest houses. The area has branches of several major supermarkets including nine branches of Cargills food city, four branches of Keells Super, one Arpico Super Centre and one Laugf Super Mart. Households are the dominant FW generators followed by markets, hotels, and restaurants respectively. The major stakeholders associated with FW generation and potential role in FW reduction and management are listed in **ANNEXES 23 - 26**: major private actors, service providing institutions – public and private, regulatory actors and other government responsible for FW generation and management, and major traders organizations, respectively.

7.6 Kandy Municipal Council

Kandy is the capital city of the Hill Country. It is a UNESCO heritage city with a high level of tourist attractions. The Municipality area has a population of 98,828 as per the 2012 census, but the city also serves an additional urban fringe population of 116 000 (SLILG, 2018). Kandy registers the highest share of inmigrants as a proportion of the total population (SLILG, 2018).

According to the registration records of the Kandy Municipal Council (KMC), the area consists of over 330 hotels, restaurants, and caterers excluding star hotels. Total numbers of hotels, including star grade hotels within the Kandy city center, is 96. There are 84 government offices, 33 Schools and 4 hospitals in the KMC area with cafeteria facilities. In addition to 33 supermarkets in the city, numbers of registered vegetables, fruits, fish, and meat stalls are 34, 15, 14 and 29 respectively. The supermarkets include three numbers of Cargills food City, two numbers of Keells Super, One Arpico Super Center, and one Laugf Super Mart.

The total waste generated in the Kandy municipality area was 127 tons per day in 2016 (Karunarathna et al., 2019). According to a waste assessment conducted in 2007, the solid waste generated consisted of 59.2% of FW (Menikpura et al, 2007). However, waste composition analysis done by JICA (2003), shows that the waste consisted of on average 58.2 % of kitchen waste that included 77.11 % of residential kitchen waste and 79.67 % of market waste. Dissanayake (2013) also found similar findings and reports that residential waste in the Kandy landfill consisted of 78.3% kitchen waste. Kandy Teaching Hospital alone generates 4 tons of FW per day (Sujeewa Fernando, Ministry of Environment, personal communication, August 2020). **ANNEXES 27 - 30** indicate the main stakeholders representing different groups who have a potential role to play in FW reduction: major private actors, service providing institutions — public and private, regulatory actors and other government organizations responsible for food waste generation and management, main charities, consumer organizations and NGOs related to food waste management, respectively.

7.7 Galle Municipality

Galle is the capital city of Southern Province. The city is a UNESCO heritage city with significant tourism attractions. The average waste generation rate of Galle MC area is 0.28kg/capita/day (i.e. 50.9 tons of waste/day). Out of the total waste generated, 80% is disposed of in an open dumpsite. Households, food business operators, and institutions are the biggest waste generators in Galle, but the contribution from households is the highest (i.e. 51%). The results of waste analysis show that household waste consisted of 68.1 % of kitchen waste and food business operators waste (i.e. hotels and restaurants) with 70-76 % of kitchen waste. (Balasooriya et al., 2015)

The city area has more than 350 registered hotels, restaurants, guest houses and caterers excluding star grade hotels. The major supermarkets in the city are three branches of Cargills Food City, two branches of Keells Super, and one branch of Arpico Supercenter. The estimated population in 2017 is 104,000, but the Municipal Council serves an additional fringe population of 263 000 (SLILG, 2018). It has been reported that Galle city has the lowest working-age population out of the nine provincial capital cities (SLILG, 2018).

ANNEXES 31 – 34 indicate the main stakeholders representing different groups who have a potential role to play in FW reduction: major private actors, service providing institutions – public and private, regulatory actors and other government organizations responsible for food waste generation and management, main charities, consumer organizations and NGOs related to food waste management, respectively.

7.8 Jaffna Municipality

Jaffna is the Northern Capital of the Country. The city is a historical colonial port city. Jaffna's economy is mainly driven by the service economy (SLILG, 2018). The amount of solid waste generated is 104.87 tons per day and the waste generation rate is 1.297 kg/person/day (JICA, 2016). The results of the waste analysis

show that the collected solid waste consisted of 68.9% kitchen waste. According to JICA (2016) Jaffna MC has not implemented any program in an organized manner to reduce, overall, the generation of organic waste nor FW.

The Municipality area has 88 registered hotels, restaurants, eateries, and caterers and 7 numbers of star grade hotels. Numbers of schools with catering facilities is around 17 and also have three degree offering higher educational institutes. The major supermarkets available within the Jaffna Municipality area are three branches of Cargills Food city, and one branch of Arpico Super center. **ANNEXES 35 - 38** indicate the main stakeholders representing different groups who have a potential role to play in FW reduction: major private actors, service providing institutions – public and private, regulatory actors and other government organizations responsible for food waste generation and management, main charities, consumer organizations and NGOs related to food waste management, respectively.

7.9 Kurunegala Municipality

Kurunegala is the provincial capital city of North-Western Province. The city provides a good example of ribbon development progressing into urban sprawl. The economy of the city is based on industrial and service sectors. Kurunegala city has the highest level of tertiary education attainment compared to other provincial capital cities (SLILG, 2018). The large number of service-oriented institutions and higher education centers located within the boundaries of Kurunegala MC serve a floating population of about 250 000. According to the Solid Waste Management Action plan of 2008 (JICA, 2016), the total waste generated in the Kurunegala MC area is 48 tons/day, including 2.46 tons of waste generated from hotels and restaurants. Overall, the total waste consisted of 52% of kitchen waste.

The supermarket list excludes the major supermarkets including two Cargills Food city outlets, one each of Keells Super, Laugf Super Mart and Arpico Super Centre.

ANNEXES 39 - 41 indicate the main stakeholders representing different groups who have a potential role to play in FW reduction: major private actors, service providing institutions – public and private, regulatory actors and other government organizations responsible for food waste generation and management, main charities, consumer organizations and NGOs related to food waste management, respectively.

7.10 Batticoloa Municipality

Batticoloa is an eastern coastal town surrounded by the Indian Ocean and Batticoloa lagoon. The quantity of waste generated in the Batticoloa MC area is 52.5 tons per day (Otoo et al., 2016) in which 57% is organic waste (Bandara, 2011). Out of the total waste collected, 12 tons of waste is segregated at source. The segregated waste consists of 8% of food and market waste. Households are the major waste generators in Batticoloa followed by markets, hotels, restaurants, institutions (e.g. hospitals, universities) and commercial entities.

The MC area consisted of 23 721 households, five markets, one slaughterhouse, 55 hotels and restaurants, three hospitals, and 44 commercial and institutional establishments (Otoo et al., 2016). Waste analysis done for the collected household waste indicates that FW generation is the highest category of waste from

the total waste generated at household level amounting to 3.4 tons per day. The study further reveals that every person generates 260g of FW per day and FW contributes nearly 88% of the total waste generated by the households in the study area (Sivakumar and Sugitharan, 2010).

The area has the highest poverty headcount index out of all selected municipalities given in Table 7. In addition to the resident population of 86 200, there is a floating population of around 3 000 that is daily coming to Batticoloa town for their work.

ANNEXES 42 - 45 indicate the main stakeholders representing different groups who have a potential role to play in FW reduction: major private actors, service providing institutions – public and private, regulatory actors and other government organizations responsible for food waste generation and management, main charities, consumer organizations and NGOs related to food waste management, respectively.

8. Concluding remarks

There is a large array of institutions in the country, starting from food production to consumer affairs, that are performing their duties throughout the food consumption, production, and supply chain. The report highlights a lack of coordination that leads to a duplication of tasks and a risk of not realizing the full potential of complementarities in the efforts to prevent and reduce FW. There is a need for a common platform on the topic.

Most state entities seldom work closely with non-state stakeholders, including grass-root organizations. Currently there is no mechanism to implement or enforce provisions made through a large number of legislations and policies that are linked with FW prevention and reduction.

Most institutions involved in waste management are not fully aware of or concerned about the importance of FW reduction and do not yet have sufficient budgetary allocation to start investments that would lead to significant socio-economic and environmental returns.

LAs, as the actors responsible for handling and managing waste, are currently involved in recovering nutrients and resources from former foodstuffs (i.e. through animal feed) and food waste (i.e. through comport). The private sector and civil society organizations launched initiatives on redistribution and recovery of safe and nutritious food for direct human consumption. However, the lack of official legal and operational guidelines for redistribution and recovery of safe and nutritious food for direct human consumption as well as for utilization of former foodstuffs for animal feed, combined with a gap in enforcement and monitoring is highlighted.

The country's institutional framework should focus on creating awareness among the stakeholders involved in both food production and FW prevention and reduction. Building capacities of all state and non-state stakeholders is a timely to effectively implement win-win strategies that lead to significant returns on investment. The *Sri Lanka's Roadmap and Action Plan on Urban Food Waste Prevention and Reduction for Households, Food services, Retailers, and Wholesale* offers the starting point towards reaching SDG 12.3.

9. References

Balasooriya, B.L.C.B. Priyankara, N.H., Alagiyawanna, A.M.N., Dayanthi, W.K.C.N. Koide T. and Kawamoto, K. 2015. Waste Amount and Composition Survey (WACS) in Galle and Hambantota Municipal Councils. 3rd International Symposium on Advances in Civil and Environmental Engineering Practices for Sustainable Development (ACEPS – 2015). Available at http://www.dcee.ruh.ac.lk/images/donaimage/ACEPPProceeding2015/Environmental%20Engineering%2
Oand%20Management/Waste%20Amount%20and%20Composition%20Survey%20(WACS)%20in%20Galle
%20and%20%20Hambantota%20Municipal%20Councils%20.259-266.pdf (Accessed on 5th July 2020)

Bandara, N. 2011. Municipal Solid Waste Management - The Sri Lankan Case. Proceedings of International Forestry and Environment Symposium. Department of Forestry and Environmental Sciences, University of Sri Jayewardenepura, Sri Lanka. DOI: 10.31357/fesympo.v0i0.21

Basnayake, B.F.A. and Visvanathan, C. 2014. Solid Waste Management in Sri Lanka. In Pariatamby, A. and Tanka M. (Ed). Municipal Solid Waste Management in Asia and the Pacific Islands: Challenges and Strategic Solutions. Springer, Verlag, Singapore.

Dissanayake N.D. 2013. Master plan for the Kandy Municipal Council solid waste management division-(year 2014 - 2024). Solid waste management Division, Kandy Municipal Council (Unpublished report)

Essays, UK. November 2018. Supermarket Culture in Sri Lanka. Retrieved from https://ukdiss.com/litreview/the-sri-lankan-retail-market-marketing.php?vref=1 (Accessed on 20th May 2020)

FAO/IWMI, 2021a. Proceedings of the multi-actor and multi-disciplinary training and consultations. Colombo, Sri Lanka

FAO/IWMI, 2021b. Governance analysis for urban-wholesale-to-household's food waste prevention and reduction in Sri Lanka. Colombo, Sri Lanka

FAO/IWMI, 2021c. Quantitative analysis of food waste (i.e. wholesale to households) in the Megapolis area of Colombo - Sri Lanka. Colombo, Sri Lanka

Japan International Cooperation Agency (JICA). 2003. Solid Waste Management Plan for Kandy-Main Report. Report submitted by Kokusai Kogyo Co., Ltd. Ministry of Home Affairs, Provincial Councils and Local Government.

Japan International Cooperation Agency (JICA). 2016. Data Collection Survey on Solid Waste Management in Democratic Socialist Republic of Sri Lanka-Final Report. JICA, Kokusai Kogyo Co., Ltd. Available at

Jayathilake N., Drechsel P., Dominish E., Carrard N. 2021. Organic Waste System Assessment: Kaduwela Municipal Council. International Water Management Institute. https://www.uts.edu.au/sites/default/files/2021-

04/Waste%20Supply%20Assessment_From%20urban%20waste%20to%20sustainable%20value%20chains _0.pdf Joseph, K. 2006. Stakeholder participation for sustainable waste management. Habitat International 30(4):863-871. DOI: 10.1016/j.habitatint.2005.09.009.

Karunarathna, A. Singh, R.K., Rajapaksha, T. Premakumara, D.G.J. and Onogawa, K. 2019. State of Municipal Solid Waste Management in Negombo city, Sri Lanka. United Nations Environment Program. Available at

https://wedocs.unep.org/bitstream/handle/20.500.11822/31557/MSWMSri.pdf?sequence=1&isAllowed
=y (Accessed on 20th July 2020)

Mallawarachchi, S.M.N.S.M., Mallawarachchi C.H., Dalpatadu K.C.S. 2019. A Project to Improve the process and practices of provision of diet to inward patients in a Government Hospital, Sri Lanka International Journal of Research Foundation of Hospital and Healthcare Administration, Volume 7 Issue 2 (July–December 2019). https://www.jrfhha.com/doi/JRFHHA/pdf/10.5005/jp-journals-10035-1111 (Accessed on 17th August 2020)

Menikpura, S.N.M. Basnayake, B.F.A. Boyagoda, P.B. Kularathne. I.W. 2007. Estimations and Mathematical Model Predictions of Energy Contents of Municipal Solid Waste (MSW) in Kandy. Tropical Agricultural Research Vol. 19: 389 – 400.

Negombo municipal Council, 2019. Inception Workshop Report of the Development of a City Waste Management Strategy for Negombo City. 21st January. Available at https://www.ccet.jp/sites/default/files/2019-04/Inception_WS_report_final_04_15_2019_0.pdf (Accessed on 5th July 2020)

Otoo, M., Fernando, S., Jayathilake, N., Aheeyar, M. and Madurangi, G. 2016. Opportunities for sustainable municipal solid waste management services in Batticoloa: Business strategies for improved resource recovery, Final report submitted to the United Nations Office for Project Services (UNOPS), International Water Management Institute, Colombo. Available at https://publications.iwmi.org/pdf/H048062.pdf

Sivakumar, K. and Sugitharan, M. 2010. Impact of family income and size on per capita solid waste generation: a case study in Manmunai north divisional secretariat division of Batticoloa. J Sci.Univ.Kelaniya 5 (2010): 13-23

Sri Lanka Institute of Local Governance (SLILG), 2018. State of Sri Lankan Cities 2018. Retrieved from www.solc.lk (Accessed on 25th May 2020)

UN Habitat, 2002. Profile- Moratuwa Municipal council, UNDP / UN-Habitat - Sustainable Cities Programme (SCP), Sustainable Colombo Core Area Project (SCCP II). Retrieved from; https://unhabitat.lk/wp-content/uploads/2015/01/Moratuwa.pdf (Accessed on 20th May 2020)

10. ANNEXES

Annex 1 Roles and mandates of the key government agencies working with food production

Agency	Roles and Mandates		
Crop production			
Department of Agriculture (DoA)	The objectives of the DoA are focused on maintaining and increasing productivity and production of the food crop sector to enhance the income and living conditions of the farmer and make food available at affordable prices to the consumer. Functions include research, extension, training on food production, seed and planting material production, regulatory services on plant quarantine, soil conservation, and regulation of pesticides. For more details: https://www.doa.gov.lk/index.php/en/		
Department of Agrarian Development	The Department of Agrarian Development (earlier Department of Agrarian Services) was established to coordinate all agricultural support services at the grass-root level. Key responsibilities related to food production are the distribution of fertilizer, formulating agricultural law, water resource management (village irrigation), and agricultural land management. For more details: http://agrariandept.gov.lk:8008/agrarian/home.jsp		
Department of Irrigation	The mandate of the Irrigation Department includes the development of land and water resources for irrigated agriculture, provision of irrigation and drainage facilities for cultivable lands in irrigation and drainage projects, management of water, and water resource management for sustainable agriculture. For more details: http://www.irrigation.gov.lk/		
National Food Promotion Board	National Food Promotion Board was established under Act No. 15 of 1973 to realize the prime goal of establishing an economically independent nation while alleviating the culture of dependency by incorporating sustainable development which achieves through a green revolution. For more details: https://www.nfpb.lk/		
Institute of Post-Harvest Technology (IPHT)	IPHT is the main Institution in Sri Lanka engaged in improving the post-harvest technology of rice/other grains, field crops, fruits/ vegetables, and spices through research, training/ extension, consultancy/ advisory, and other development activities. The institute develops and promotes post-harvest technology for mandated crops. For more details: http://www.niphm.gov.lk/contact.html		
Hector Kobbekaduwa Agrarian Research and Training Inst. (HARTI)	HARTI is a socio-economic research institute established mainly for the promotion of policy-oriented research and training needs of the agrarian and rural sectors. For more details, refer the following link: http://www.harti.gov.lk/index.php/en/		
Sri Lanka Council for Agricultural Research Policy (SLCARP)	Apex body to fund and mobilize research capabilities of the National Agricultural Research System, Universities, Private Sector, and others for generation and dissemination of appropriate technology related to food production. For more details: https://www.slcarp.lk/		
Paddy Marketing Board	The objectives of the PMB are purchasing, selling, supplying, and		

	room facilities and sale of fish and fishery products. For more details: https://www.cfc.gov.lk/web/index.php?lang=en
National Aquaculture	NAQDA is the main state organization mandated the development of
Development (NAQDA)	the aquaculture and inland fisheries sector in Sri Lanka. For more
	details: www.naqda.gov.lk/
National Aquatic Resources	NARA is the apex national institute vested with the responsibility of
Research and Development	carrying out and coordinating research, development, and
Authority (NARA)	management activities on the subject of aquatic resources in Sri Lanka.
	NARA also provides services for development and sustainable
	utilization of living and non-living aquatic resources. For more details:
	<u>www.nara.ac.lk</u>
Livestock	
Department of Animal	The DAPH is the apex government institution responsible for providing
Production and Health	the leadership in the technical functions of animal health, animal
(DAPH)	breeding, livestock research, and human resources development for
	livestock development activities. For more details
	www.daph.gov.lk/web/index.php?lang=en
National Livestock	The mandate of the NLDB is to introduce new technology, expertise,
Development Board (NLDB)	better management to improve productivity and successfully compete
	in the market and to maintain all farm activities at an optimum level.
	For more details: <u>www.nldb.gov.lk/Home.html</u>

Private organization	Roles	Contact
CIC Holdings PLC	CIC Holdings has a subsidiary called CIC Agribusiness to handle agricultural activities that manages the entire supply chain from seed to shelf connecting rural farmers to urban consumers and facilitating the socio-economic progress of rural communities. The company consisted of CIC Seeds (Private) Limited, CIC Agri Produce Export (Private) Limited, CIC Agri Produce Marketing (Private) Limited, and CIC Dairies (Private) Limited.	205, D.R.Wijewardena Mw, Colombo 10. Tel: 0114721125, Email: info@cicagri.com Web: www.cicagri.com/
Hayleys PLC	Leading privately own organization in food production and marketing. Currently engaged in agriculture, food production, tea and rubber plantations, and many other industrial production and services.	Jayanthi Dharmasena, No.400, Deans Road, Colombo 10, Sri Lanka. Tel: 011 26963 Email: Jayanthi.Dharmasena@hayle ys.com Web: www.hayleysagriculture.com
Prima Ceylon	The core business of Prima Ceylon (Ltd) is wheat flour milling and related activities. It provides dynamic customer services that include the transfer of baking skills and Bakery Support. Its milling capacity has now expanded to 3,600 MT of wheat per day and silo capacity to over 200,000 MT. The company markets various types of flour, biscuits, cakes, noodles, string hopper, and other products to suit Sri Lankan lifestyles.	50, Sri Jayewardenepura Mw, Rajagiriya, Sri Lanka Tel: +94 11286 4580 Web: http://www.prima.com.lk/data/ceylon_grain_elevators/overview.html
Keells Food Products PLC	Keells is one of the market leaders in the processed meat industry with a Sri Lanka Standards (SLS) certificate. It produces a range of products including sausages, meat Balls, hams, bacon, frozen meats, and raw meats.	Mr. Saliya Nanayakkara, Brand Activation Manager, No. 16, Minuwangoda Road, Ekala, Ja-ela, Mobile: 0773- 832329. Email: saliya.kfp@keells.com Web: https://www.keellsfoods.co m/
Cargills Ceylon Plc	Cargills offers a range of delectable juices, jam, sauces, cordials & accompaniments made from fresh products directly handpicked from orchards. Variety of Cargills Magic ice cream is another range of popular dairy products manufactured and marketed by the company.	Dr. Nelum Vithana, Food Safety & Nutrition Manager, Head Office, No:40, York Street, Colombo 01. Tel: +94 11 2427500 Web: https://www.cargillsceylon.c

		om/
Lanka Canneries	Lanka Canneries is manufacturing jam, cordial, chutney and pickle extracted from fresh fruits and vegetables.	Mr.Nilhan Ekanayake - Export Manager, PO. BOX 341, Nawala Road, Colombo 00500. Tel:+94 11 2 586622 Email:md- lankacanneries@eureka.lk Web: https://www.facebook.com/ LankaCanneriesPvtLtd/
Edinborough Products (Pvt) Limited.	The company is involving in manufacturing and marketing a range of quality food products that include sauces, chutneys, pickles, jams, cordials, fruit drinks, concentrate Juices, Syrups, oil, etc.	12, New Kolonnawa Road, Moragasmulla, Rajagiriya Tel: +94772984984 Email: info@edinboroughfoods.com Web: http://www.edinborough.lk/
MILCO	The mission of the MICO is to improve the standard of living of the local dairy farmer and increase milk production ensuring customer satisfaction by supplying quality fresh milk and dairy products at competitive prices, through effective and efficient management, encouraging human resources development in the organization. MILCO engages in milk collection from farmers, processing fresh milk, and marketing the milk products under the Highland brand.	No: 45, Nawala Road, Narahenpita Colombo 00500. Tel: 0112 368082 Web: www.milco.lk/
Fonterra	Fonterra sells a range of Anchor brand products and some other own bands. The company's vision is to provide high-quality dairy products to Sri Lanka and to develop a thriving dairy industry. With nine filling machines working around the clock, the plant packs mm 5270 metric tons of milk powder every month.	No: 100 New Kandy Rd, Kaduwela 11650 Tel: 0112 488032, Email: fbl.communications@fonterr a.com Web: https://www.fonterra.com/lk /en.html
Lanka Milk Foods (LMF) Ltd	Lanka Milk Foods (LMF) Ltd is a public-private partnership company, established to package and distribute imported milk powder. They have products ranging from Lakspray, Daily, and My Juice.	Welisara, Ragama. Tel: 011 295 6263; Email: lakspray@lmfgroup.lk Web: https://www.lmfgroup.lk/
Nestlé (Pvt.) Ltd	Nestlé's milk collection network currently involves more than 25 000 farms and represents an estimated 40 percent of the total fresh milk collected nationwide. Nestlé runs a substantial milk powder-processing operation based on locally procured milk.	440 T. B. Jayah Mawatha, Colombo 00100. Tel: 0112 699 991; Web: www.nestle.lk/en
Pelwatte Dairy	Pelwatte Dairy Industries Ltd is a leading Company specialized in milk processing, animal feed and dairy	NO: A4, Perahera Mawatha, Colombo - 00300

Industries	products that include liquid milk, milk powder,	Tel: 0112 452 094
Ltd	yogurt, butter, ice cream and ghee	Email:
		info@pelwattedairy.com
		Web:
		https://pelwattedairy.com/
Bairaha	Bairaha Farms PLC is a pioneer quality chicken	07, 2nd Floor,
Farms PLC	producer in Sri Lanka. Bairaha Farms PLC and its	Galle Road, Colombo 03,
	subsidiary companies are engaged in integrated	Sri Lanka.
	poultry production, including the processing of	Tel: +94-112-57-5255
	chicken and value-added production of meat and	Email:
	production of broiler day-old-chicks.	corporateoffice@bairaha.co
		<u>m</u> ; Web:
		http://www.bairaha.com/
Maxies	Maxies is one of the market leaders in sourcing and	Chilaw Road,
Company	producing chicken meat and eggs in Sri Lanka. Their	Wennappuwa 61170. Tel:
(Pvt) Ltd	product range includes golden yolk eggs, whole	+94 31 22 55555
	chicken, chicken parts and ready to cook chicken	E-mail: info@maxies.lk
Nel farms	Nel farms is an integrated poultry business, with their	Arthur's PI, Colombo 00400.
	breeder farms and hatcheries.	Tel: 072 353 5484
		Web:
		https://www.nelfarms.com/

Annex 3 Major supermarket chains in the country

Name	Contact details	
Cargills Food City	Mr. Haridas Fernando, Group Manager (Agribusiness)	
	121. Biyagama Rd., Kelaniya. Tel: 0112 427 777	
	Web: https://www.cargillsceylon.com/businesses/foodcity	
Keells Super	No. 117 Sir Chittampalam A. Gardiner Mawatha, Colombo 00200. Tel: 0112	
	303 500, Email: jkh@keells.com	
	Web: https://www.keells.com/retail	
Arpico Super Center	No: 310, High Level Road, Nawinna, Maharagama.	
	Tel: 011 43 10 500. Email: info@arpicosupercentre.com	
	Web:	
	https://www.arpico.com/contents/our_expertise_retail.php#.X9L2pdgzZPY	
Lanka Sathosa	108 Negris Building, York Street, Colombo 00100	
	Tel: 0112 862 565, Web: http://lankasathosa.org/	
Laugfs Super Mart	6th Floor, No.101 Maya Avenue, Colombo 00600	
	Tel: 0115 566 222, Web: http://laugfsholdings.com/super/	
Softlogic Glomark	No. 571, High Level road, Delkanda, Nugegoda. Email: hello@glomark.lk,	
	Tel: 0115128128 / 0770128128, Web: https://glomark.lk/	
SPAR Super Market	1112 Pannipitiya Road, Thalangama South, Battaramulla,10120, Tel:94 11 500 7000. Web: https://spar-international.com/country/sri-lanka/	
	500 7000, Web: https://spar-international.com/country/sri-lanka/	

Name	Contact
Perera and Sons Bakers and Caterers	122-124, M.D.H. Jayewardene Mawatha, Madinnagoda, 10107. Tel: 0114 786 386
	Web: https://pereraandsons.com/
Chinese Dragon Café	280 Canal Rd, Wattala, Tel: 0112 949 003.
	Web: https://www.chinesedragoncafe.com/
Dinemore	60A, Dharmapala Mawatha, Colombo 03.Tel; 0112 370 230; 011 5 661 661, Email: lnfo@Dinemore.Lk
	Web: https://www.dinemore.lk/
KFC	Cargills Building, York St, Colombo 00100. Tel: 0115 532 532
	Web: https://www.kfc.lk/
McDonald's	498 Colombo - Galle Main Rd, Colombo 00300. Tel: 0115 555 555
Pizza hut	Union Place; 321/A, Union Place, Colombo 00200, Tel: 0117 729 729
	Web: http://www.pizzahut.lk/
Taco bell	36 Horton Pl, Colombo 00700, Tel: 0112 738 738
	Web: http://www.tacobell.lk/
Sen Saal	366, Hyde Park Corner, Colombo 2. Tel:2333232 / 5232632, Email: sensaalunion@gmail.com
	Web: http://www.sensaal.com/index2.html
Burger King	283 Galle Rd, Colombo 00300. Tel: 0115 123 123
	Web: http://www.bk.com/
Green Cabin	85, Pepiliyana Road, Nugegoda. Tel: 0115222777
	Web: https://www.greencabin.lk/
Sub Way	Nathan Wills - CEO / Managing Director
	Tel: +94 778255777, Email: nathan@subway.lk
	Web: https://www.subway.com/en-LK

Annex 5 Major National level NGOs and civil societies working on food production, distribution, marketing and waste prevention, minimization, and management

Organization	Description	Contact details
National Agribusiness Council	The National Agribusiness Council focusses on driving the development of the national agribusiness sector.	No.50, Navam Mawatha
		Colombo, Sri Lanka 00200
		Tel: 0777650844
		Web: https://www.facebook.com/National- Agribusiness-Council-198660423544711/
Ceylon Chamber of	The Ceylon Chamber is a confederation of trade associations and regional and sectoral chambers, associated with commerce and industry. The Chamber aims to be the premier forum for business in Sri Lanka and to inform and to be a forum for	Mrs. Nisansala Perera, Manager
Commerce and		No.50, Navam Mawatha
Industry		Colombo, Sri Lanka 00200
		+94-11-5588801
		Email: nisansala@chamber.lk
	decision making.	Web: https://www.chamber.lk/
The National Chamber of Exporters of Sri Lanka (NCE)	The National Chamber of Exporters of Sri Lanka with around 500 member companies is the only private sector Chamber that exclusively serves Sri Lankan Exporters. The main aim of the chamber is to provide support services required by Sri Lankan exporters to enhance exports.	Ms. Kema Vasenth, Executive technical services, 532/4K, Siri Kotha Lane, Galle Road, Colombo 03, Sri Lanka Tel: +94 114344441 Email: kema.v@nce.lk Web: http://nce.lk/
Exporters	The association was established in 1997 to	No.50, Navam Mawatha
Association of Sri	provide a gateway for all exporters and to provide a central forum for exporters.	Colombo, Sri Lanka 00200
Lanka		Tel: 011 2421745-7
		Web: www.exporterssrilanka.net/
Lanka Fruit and Vegetable Producers, Processors and Exporters Association	This association was created to form a single platform for all stakeholders involved in the Supply Chain for the Export of Fruits and Vegetables, both Fresh and Processed.	c/o The Ceylon Chamber of Commerce 50, Navam Mawatha, Colombo 2. Tel: 11- 5588800 Fax: 11-2381012 Email: lankafruits@chamber.lk Web: http://www.lankafruit.org/
Manning Market	Manning market is one of the largest fruits	Mr. Anil Indrajith, Secretary, Manning
Traders' Association	and vegetables wholesale markets in the country consisting of 1262 stalls. The market receives 200-25 lorry loads of the supply of vegetables and fruits from all over the country every day.	Market Traders' Association, Colombo 00110. Tel: 0772010685
Tea Exporters'	The Tea Exporters Association was established by leading exporters to promote and protect the common interests of members who are engaged in tea exports.	1st Floor,
Association (TEA)		Ceylon Chamber of Commerce,
		No. 50, Navam Mawatha, Colombo 2. Tel:
		+94-11-243-3308; Email: admin@teasrilanka.org
		Web: http://teasrilanka.org/
Coconut Growers	The objective of the Coconut Growers Association is to promote foster and	Mr. Jayantha Wickramasinghe

Association	protect Coconut Cultivation in Sri Lanka.	Secretary, C/O The National Chamber of Commerce, 450, D.R. Wijewardena Mawatha, Colombo 10, Sri Lanka. Tel; 0773219741 E-mail: lankacoconutgrowers@gmail.com; Web: http://lankacoconutgrowers.com/
Sri Lankan Coconut Producers' Co- operative Societies Union Ltd	The Sri Lankan Coconut Producers' Co- operative Societies Union Ltd is the Apex Coconut Co-operative in Sri Lanka of smallholders. They are the only grower- based manufacture, processor, and exporter of coconut products in the country.	127 Grandpass Rd, Colombo 01400 Tel: Phone: 0112 323 540
Spices and Allied Products Producers Association	The Association promotes regular dialogue with the state agencies and all other policymaking bodies to enable its members, comprising exporters, producers, and brokers associated with the spice industry to address, with one voice.	Mrs. Nisansala Perera, Manager, C/O; Ceylon Chamber of Commerce, No.50, Navam Mawatha Colombo, Sri Lanka 00200. Tel; +94-11- 5588801; Email: nisansala@chamber.lk
Spice Council	The Spice Council acts as the apex body to meet the aspirations of stakeholders by unifying their efforts to realize the Industry Vision. It consists of 83 members from the industry.	Mr. Dhammika Gunasekera, Secretary, Colombo Liaising Office, No. 23, Charlemont Road, Colombo 06. Tel: 070 3979936, Web: https://www.srilankanspices.com/
Seafood Exporters Association in Sri Lanka (SEASL)	The SEASL was created to represent and promote the interests of companies engaged in the export of seafood products from Sri Lanka. The SEASL provides a common platform for the leading seafood export companies in Sri Lankan to discuss concerns and constraints affecting seafood exports per se, as well as issues affecting the fisheries industry as a whole in Sri Lanka.	Dilan Fernando President – SEASL, Bubulla Watte, Haldanduwana, Dankotuwa Email dilan@tsf.lk Mobile + 94 (0) 777580 371 Web: www.seasl.lk
Dairy Association for Sri Lanka	The membership of the Association comprised of individuals or firms engaged in farming, producing, processing, importing of dairy products and providing associated services to serve as the central forum for consensus-building and more competitive in the marketplace.	Ms. Shehara de Silva, Management Executive, C/O; Ceylon Chamber of Commerce, No.50, Navam Mawatha Colombo 00200. Tel: +94-11-5588800 Email: shehara@chamber.lk
Animal and Animal Production Association (pig Farmers)	The members of this organization are working with several hotels, restaurants, and institutions (hospitals, etc.) in Colombo to collect the food waste generated to feed the piggery.	C S K Kularaj Perera, President, Animal and Animal Production Association, Kudahapola South, Ja-Ela. Tel: 077-6228414
Traders Federation of St. John Fish Market, Peliyagoda	The fish market consisted of 148 wholesale stalls and 128 retail stalls and 25 MT capacity ice plant. Over 3,000 consumers from Colombo city and its suburbs buy fish	Mr. Jayantha Cooray, Secretary, St. Johns Fish Market Traders' Federation, Peliyagoda. Tel: 077341830

	from this market daily. Over 360,000 kilos of fish are supplied to the market daily from various parts of the country.	
All Ceylon Bakery Owners Association	Association is the voice of the baking industry composed of baking professionals from various fields of baking here in Sri Lanka.	Mr. Annesly Roshan Hettiarachchi -A 15-15, Industrial Estate, Ekala, Ja-Ela, Sri Lanka. Tel: (+94) 76-656-2042, email: bakeryowners@gmail.com Web: http://www.acboa.lk/
The Hotels Association of Sri Lanka (THASL)	THASL is the apex body of the entire hotel industry in the country. It's membership presently stands at 200 hotels and resorts located in different parts of the country.	C/o Ceylon Chamber of Commerce, 2nd Floor, No: 50, Navam Mawatha Colombo 02 Tel: 55 888 00 E-mail: thasl@chamber.lk Web: https://www.thasl.lk/
Sri Lanka Co- operative Marketing Federation Ltd (MARKFED)	Federation of cooperative societies aimed to assist and provide venues for the marketing of rural agricultural and industrial products	127, Grandpass Road, Colombo 14, Tel: +94112325497, Email: markfed@sltnet.lk

Central agend	Central agencies		
Agency	Roles and mandates		
Ministry of Public Services, Provincial Councils and Local Governmen t National Solid Waste Manageme nt Support Center	They are responsible for the implementation of policies, plans, and programs at the provincial and Local Authorities (LA) level. They are mainly responsible for the coordination between the central government and PCs, supporting the formulation and implementation of national policy related to PCs and LAs, and providing financial and technical assistance. E-Mail: info@pubad.gov.lk Web: http://www.pubad.gov.lk/web/index.php?lang=en This is an institution under the Ministry of Local Government and Provincial Councils, which provides assistance to LAs and PCs on waste management, basically backing and guidance for RRR businesses at Local authorities. Web: http://www.lgpc.gov.lk/web/index.php?option=com_content&view=article&id=71<e mid=190⟨=en		
(NSWMSC)	1110 130000115 611		
Ministry of Environmen t	The Ministry is committed to the management of the environment and natural resources of the country. It has formulated National Policy for Solid Waste Management (NPSWM) to ensure integrated, economically feasible, and environmentally sound Solid Waste Management practices for the country at national, provincial, and Local Authority level. The policy has an impact on RRR businesses in Sri Lanka. All the RRR businesses should function within the provisions made by the NPSWM. Web: http://www.env.gov.lk/web/		
Central Environmen tal Authority (CEA)	The CEA under the Ministry of Environment is one of the main implementing arms of the National Environmental Act (NEA) and is responsible to make provision for the protection, management, and enhancement of the environment, regulation, maintenance and control of the quality of the environment and prevention, abatement and control of pollution. The Waste Management Unit (WMU) in the CEA is in charge of the Scheduled Waste Management and provides necessary awareness and educational assistance for the general public. CEA has been appointed as the implementing agency of the NPSWM and also responsible for giving Environment Protection License (EPL) and other necessary approvals for RRR businesses. http://www.cea.lk/web/en		
Ministry of Urban Developme nt and Housing	Ministry of Urban Development is in charge of finding innovative solutions to resolve the SWM issues in urban areas to assist LAs and provide a coordinating mechanism for the various related projects implemented by different ministries and agencies.		
Urban Developme nt Authority (UDA)	The UDA under the Ministry of Urban Development is a multidisciplinary organization engaged in urban planning and sustainable urban development in Sri Lanka. The UDA has the power to develop environmental standards and formulate schemes for environmental improvements within the respective urban areas. Web: https://www.uda.gov.lk/		
Ministry of Health	The ministry has a cadre appointed in all the cities and towns called Public Health Inspector (PHI) to improve and preserve the health and hygiene of the designated areas.		

	The ministry is also responsible for overall food control administration to ensure food safety and hygiene providing leadership to the "Food Advisory Committee (FAC)". Web: http://www.health.gov.lk/moh_final/english/	
Food Control Administrat ion Unit (FCAU)	The FCAU is the apex body under the Ministry of Health responsible for the Food Control Administration of the country. The Food Advisory Committee recommends the standards and regulations to be adopted by the Government. Food Advisory Committee (FAC), import food control system authority, regional and peripheral food control system, food authority for excisable food, and food analytical services are major subsidiaries of the FCAU.	
	http://eohfs.health.gov.lk/food/index.php?option=com_contact&view=contact&id=1<_emid=172⟨=en_	
Ministry of Technology and Research	The ministry plays a role in formulating Sri Lanka Standard (SLS) for the food products through Sri Lanka Standard Institute (SLSI). The SLSI is also serving as a member of FAC.	
Industrial Technology Institute (ITI)	The ITI engages in scientific research on food quality analysis and the development of food technologies. For more details: http://iti.lk/en/	
Sri Lanka Standard institution (SLSI)	Standards Institute (SLSI) plays an integral role in the Food Control Administration Unit (FCAU) and formulation of National Standards under the provisions of the Food Act. The institute is responsible for disseminating information on standards, technical regulations, and standards related activities to the community at the national level. The Standards of the SLSI are mostly voluntary. Some of them are declared mandatory for verification of standard parameters at the point of import. For more details: www.slsi.lk/	
Ministry of Trade	The Consumer Affairs Authority (CAA) under the ministry is serving as a member of the FAC and looking after the consumer rights and price control.	
Consumer Affairs Authority (CAA)	The CAA is empowered to take necessary actions to safeguard the interests of consumers while maintaining effective competition among suppliers of consumer products. Retail prices of food items in Sri Lanka are regulated by the CAA and various commodities designated 'essential commodities' are subjected to price controls periodically to protect consumers. CAA can handle consumer complaints and also has a role to play on consumer education and empowerment. Email: chairmancaa@sltnet.lk ; Web: http://caa.gov.lk/web/	
Ministry of Highways	Road Development Authority (RDA) is under the purview of the Ministry that has regulatory powers to control the dumping of waste along the roadsides and controlling of vehicle movement that affects the waste collection route of the LAs. E-Mail: info@mohsl.gov.lk , Web: https://www.mohsl.gov.lk/	
Road Developme nt Authority (RDA)	The RDA is empowered through the National Thoroughfares Act No 40 of 2008 to take action against the dumping of waste in the roadsides. Email: cho@rda.gov.lk Web: http://www.rda.gov.lk/	
Provincial government agencies		
Provincial Council (PC)	The PCs provide financial assistance and administrative and technical guidance to the LAs for waste management. Ministry of local government (Central government) link with the LAs for any request/s or guidance, through the PC. All the PCS have provincial ministries of Agriculture, Irrigation, Health, and other related subjects.	

Waste	The WMA is responsible for the supervision of waste management of the entire WP. As
Manageme	per the WMA Statute No.1 adopted by the WMA has a role to provide technical and
nt Authority	financial assistance to all LAs of the WP to build their capacities in SWM, collecting
of Western	waste data in WP, developing common final disposal sites to LAs and also assisting to
Province	LAs to conduct public awareness and environmental education to develop waste
(WMA)	management discipline among the public. Email: wmawp.gov@gmail.com
	Web: http://www.wma.wp.gov.lk/
Central	CEA has established provincial offices and District offices to have easy access to the
Environmen	entrusted services to the people and industrialists. The regional offices have the cadre
tal	force with a Regional Director Assistant Director, Senior Environmental Officers (SEO).
Authority	
Regional	
Offices	
Local	LAs, under the supervision of the PCs, are responsible for health and hygiene, waste
Authority	disposal, and regional environmental protection of the designated area. According to
(LA)	the power vested to the LAs, they are responsible for the ownership and resource
	allocation of waste in the area of concern. The Local Authorities have to create
	awareness among the people, on how LAs can assist people in collecting solid waste
	through notices and announcements.
<u> </u>	-

Municipality area	Area (km²)	Populatio n ¹ (2012)	Population density (Persons/km²)	Male: Female ratio	Age distribution of population ² (%)	Poverty Headcount index % (2012/13) ⁴
Colombo	37.3	561,314	15,049	50.15:49.85	<15 years-23.1 15-29 yrs-24.76 30-59 yrs- 39.82 >60 yrs- 12.29	2.63
Sri Jayewardene pura-Kotte	16.9	107,925	6,386	48.17:51.83	<15 years-18.34 15-29 yrs-23.93 30-59 yrs- 41.11 >60 yrs- 16.61	1.2
Kaduwela ³	87.71	252,041	2,897	49:51	<20 yrs=28 20-39 yrs=32 40-59 yrs=26 >60 yrs=14	1.93
Moratuwa ³	23.4	168,280	7,317	489:51.1	<20 yrs=29 20-39 yrs=33 40-59 yrs=25 >60 yrs=13	3.68
Negombo	31.0	142,449	4,595	48.24:51.76	<15 years-24 15-29 yrs-24 30-59 yrs- 39 >60 yrs- 12	1.66
Kandy	27.0	98,828	3,660	48.59:51.40	<15 years-22.6 15-29 yrs-22.5 30-59 yrs- 40.07 >60 yrs- 14.89	4.17
Galle	16.8	86,333	5,139	47.98:52.02	<15 years-25.58 15-29 yrs-23.16 30-59 yrs- 37.94 >60 yrs- 13.31	5.74
Jaffna	20.2	80,829	4,001	47.03:52.97	<15 years-23.60 15-29 yrs-26.85 30-59 yrs- 35.23 >60 yrs- 14.3	6.58
Kurunegala	11.4	24,833	2,178	48.52:51.48	<15 years-22.86 15-29 yrs-24.1 30-59 yrs- 39.83 >60 yrs- 13.2	4.33
Batticoloa ³	75.0	86,227	1,150	47.25:52.75	<20yrs- 35 20-39 yrs-32 40-59 yrs-23 >60 yrs- 10	8.06

Source: 1. http://www.statistics.gov.lk/Abstract2018/CHAP2/2.4.pdf

- 2. https://soslc.lk/en/cities
- 4. http://www.statistics.gov.lk/poverty/SpatialDistributionOfPoverty2012 13.pdf

Annex 8 Colombo: major private actors

Name	Contact details	
Super Markets		
Premasiri Supermarket	No 253 A R A De Mel Mawatha Colombo 03	
	0112575683, 0112573506, 0112573074, 0112565633,	
	0112574381	
	Email: chandis227@gmail.com	
	Web: http://www.premasirisupermarket.lk/	
AMMA - Food City	No 331 Sea Street Colombo 11. Tel: 0777410461,	
	0112332992	
	Web: https://www.facebook.com/amma.foodcity	
Fresh Market	42, Wickramaratne Road, Colombo. Tel: 0777710130	
	Web: https://www.facebook.com/freshmarketlk/	
Good Market	No 14 Philip Gunawardena Mawatha Colombo 7. Tel:	
	0770208642	
Royal Super Food City	No.129 Meeraniya St, Colombo 01. Tel: 0112 325 326	
Jalanka Japanese foods	85, Dudley Senanayake Mawatha, Colombo 8. Tel:	
	0772228892	
	Eamil: jalanka85@gmail.com	
	Web: http://jalanka.com/en/store/	
Markets		
Manning Market	Colombo 11. 0725652773	
Pettah Floating Market	W E Bastian Rd, Colombo 11. Tel: 0112873640	
Public Market Dematagoda	Kolonnawa Rd, Colombo 09	
Nagalagam St. Municipal Market	Nagalagam St, Colombo 13	
Saturday Good Market Event	Colombo Racecourse Mall, Nuga Tree Car Park, Colombo 07.	
	Tel: 077 020 8642	
Kotahena Municipal Market	Kotahena Junction, Colombo 01300	
Jinthupitiya Municipal Market	Jinthupitiya St, Colombo 01300	
Fruit Market	Abdul Hameed St, Colombo 12	
Good Market	14 Reid Ave, Colombo 00700. Tel: 077 276 4455	
Kirulapone Market	Colombo 00500. Tel: 0112 512 691	
Wellawatta Public Market	Manning Place, Colombo 6	
Bambalapitiya (Milagiriya) Public Market	Bambalapitiya Public Market, Galle Rd, Colombo 4	
Slave Island Market	Colombo 2. Tel: 0115 757 558	
Narahenpita Dedicated Economic Centre,	Kirimandala Mawatha,	
	Narahenpita. Tel: 011 2369626, 011 2368936, 011 4927889	
Star Grade Hotels		
Hotel Taj Samudra	25, Galle Face Center Road, Colombo 00300	
Jet wing Colombo 7	57 Ward Pl, Colombo 00700. Tel: 0112 550 200	
Shangri La Hotel,	1 Galle Face, Colombo 2, Sri Lanka, Phone: (94) 11 788	
	8288,E-mail: slcb@shangri-la.com	
Galle face Hotel	3, 2 Galle Rd, Colombo 00300, Tel: 0112 541 010	
Hotel Galadari	64 Lotus Rd, Colombo 00100, Tel: 0112 544 544	
Hilton Hotel	No. 2 Sir Chittampalam A Gardiner Mawatha, 00200, Tel: 0112 492 492	
Cinnamon Grand Hotel	77 Galle Rd, Colombo 00300, Tel: 0112 437 437	
	1	

Cinnamon lakeside	115, Sir Chittampalam A. Gardiner Mawatha, 00200, Tel:	
	0112 491 000	
The Kingsbury Hotel	48 Janadhipathi Mawatha, Colombo. Tel: 0112 421 221	
Mandarina	433 A2, Galle road, Colombo 00300, Tel: 0112 550 660	
Grand Oriental Hotel	12, York Street, Colombo 00100. Tel: 0112 320 320	
Ozo Colombo	36, 38 Clifford Pl, Colombo 00400, Tel: 0112 555 570	
Ramada Hotel	30 Sir Mohamed Macan Markar Mawatha, Colombo 03, Tel:	
	011-2422001, Email: info@ramadacolombo.com	
Star Anise Boutique Capsules	No 15 1/1 Mudalige Mawatha, Colombo. Tel: 0112 451 777	
Janaki Hotel	43 Fife Road Havelock Town, Colombo 5. Tel: 0112 502 169.	
	Email: info@hoteljanakicolombo.com	
Ceylon City Hotel	No. 11 Upatissa Road, Colombo 4. Tel: 0112 508 000. Web:	
	ceyloncityhotels.com	
Hotels / Restaurants / Caterers		
Asian Villa	No 46 Alfred House Garden Colombo 03. Tel: 0112055474	
café Arabian Nights	Galle Road, Colombo 03, Tel: 011 2301032	
Anura Catering Services	Colombo 02. Tel: 0771856462	
Park Street Mews (Pvt) Ltd	No 50/1 Park Street Colombo 02	
	0112307750, 0112307751, 0112307239, 0112305961	
Surfeit Catering (Pvt) Ltd	No 153 Malay Street, Colombo 02. Tel: 0714760923	
Sadithi Caterers	11 St Michales Rd Colombo 03. Tel: 0775367749	
Colombo Catering	Colombo 15. Tel: 077 767 8299	
Food style	No 06 Temple Lane Colombo 03. Tel: 0774688898	
Paan Paan	104 Havelock Rd, Colombo 05. Tel: 0117 500 203	
New Zaharaniya caterers	120 Sri Saddhatissa Mawatha, Colombo. Tel: 077 737 1862	
Eastern Wok	38 Walukarama Rd, Colombo 03. Tel: 0112 576 276	
Green Cabin	453 Galle Road Colombo 03. Tel: 0112591841, 0112588811	
Tasty Caterers	Fife Rd, Colombo 05. Tel: 0112 081 041	
Hazaris	Marine Drive, Colombo 03. Tel: 0773363600	
Food Manufacturers/Value-added food products		
Lanka Canneries (Pvt) Ltd	45/75 Narahenpita Rd Colombo 05	
()	0112586622, 0112368478; Email: <u>info@lankacanneries.com</u>	
	Web: http://www.lankacanneries.com/en/contact.html	
Silvermill Group of Companies (Pvt) Ltd	No 148/1 Kinsey Road Colombo 08	
p p V 77	0117389377, 0710770170; Email: Email:	
	marketing@silvermillgroup.com	
	Web: http://silvermillgroup.com/	
MA's Tropical Food Processing (Pvt) Ltd	30 Gothami Rd, Colombo 00800, Tel: 0117 602 200	
	Web: http://mas.kitchen/	
Black and Gold	Malalasekara Mawatha, Colombo 00500	
	Phone: 0114 516 690; Web: http://www.blackandgold.lk/	

Annex 9 Colombo: service providing institutions – public and private

Name	Contact details
Schools	·
Musaeus College	Colombo 07. Tel:0112696285
Muslim Ladies College	Colombo 00400. Tel: 0112588666
St Mary's TMV	Colombo 4. Tel: 0112598118
Vidyawardana Maha Vidyalaya,	Narahenpita. Tel: 0112502210
Buddhist Ladies College	Colombo 7. Tel: 0112695347
D S Senanayake College	Colombo 07. Tel:0112698251
Ladies College	Colombo 07. Tel:0112574303
Royal College	Colombo 07. Tel:0112695256, 0112691029

Cinimana Dandarana salsa Callaga	Calamba 07 Tal:0112502110	
Sirimavo Bandaranayake College	Colombo 07. Tel:0112582110	
St Bridgets Convent	Colombo 07. Tel;0112695200	
Arethusa College	Colombo 06. Tel: 0112589649	
Ramakrishna College	Colombo 06. Tel:0112586705	
Saivamangayar College	Colombo 06. Tel: 0112364044	
St Clare's Girls' College	Colombo 06. Tel: 0112501835	
St Lawrance College	Colombo 06. Tel: 0112581119	
Anuruddha Girls' College	Colombo 09. Tel: 0112694930	
Clifton Girls' College	Colombo 09. Tel:0112694489	
Khairiya Muslim Girls' College	Colombo 09. Tel: 0112692941	
Westley College	Colombo 09. Tel: 0112 695 763	
Visaka College	Vajira Rd, Colombo 00400. Tel: 0112 588 229	
Devi Balika Vidyalaya	Colombo 08. Tel: 0112 691 857	
Zahira College	Colombo 10. Tel: 0112 695 062	
Ananda College	Colombo 08. Tel: 011-2695503	
Nalanda College	Colombo 08. Tel: 0112 695 227	
Thurstan College	Colombo 03. Tel: 011-2692450	
St. Peters College	Colombo 04. Tel: 0112 588 249	
St. Paul's Girls' School, Milagiriya	Colombo 05. Tel: 0112 588 221	
Universities and Educational Institutes		
University of Colombo	Kumaratunga Munidasa Mwta, Colombo 7.Tel: 0112 581 835	
National Institute of Business Management	120/5 Vidya Mawatha, Colombo 00700. Tel: 0117 321 000	
Institute of Engineers Sri Lanka	Vidya Mawatha, Colombo 7. Tel: 0112 698 426	
Sri Lanka Institute of Development Administration,	Malalasekara Mawatha, Colombo 7. Tel: 0115 980 200	
Sri Lanka Foundation Institute,	Independent Avenue, Colombo 7. Tel: 0112 695 249	
Sri Lanka Institute of Architect	Vidya Mawatha, Colombo 7. Tel: 0112 697 109	
Sri Lanka Institute of Advanced Technological Education	320, T B Jayah Mawatha Colombo, Sri Lanka	
(Head Office)	(+94) 112 691307	
Hospitals		
National Hospital of Sri Lanka	Colombo 10. Tel: +9411-2693510	
National Eye Hospital of Sri Lanka	Colombo 10. Tel: 0112 693 911	
National Dental Hospital of Sri Lanka	Ward Place, Colombo 10. Tel:0112 678 834	
	Castle Street, Colombo 08. Tel: 0112 678 534	
Castle Street Hospital for Women,	,	
Lady Ridgway Children Hospital,	Danister De Silva Mawatha, Colombo 08. Tel: 0112 693 711	
Lanka Hospitals,	Dr. Prasad Medawatta, Group CEO, 578 Elvitigala Mawatha,	
Asiai Compined Heavited	Colombo 05. Tel: 0115 430 000 21 Kirimandala Mawatha, Colombo 05. Tel: 0114 524 400	
Asiri Surgical Hospital	•	
Asiri Medical Hospital,	No. 181, Kirula Road, Narahenpita, Colombo 5, Tel : +94 11 452 3300, email: info@asiri.lk	
Nawaloka Hospitals PLC.	H K Dharmadasa Mawatha, 00200. Tel: 0115 577 111	
Nine Wells Care Mother and Baby Hospital,	55 Kirimandala Mawatha, Colombo 05. Tel: 0114 520 999.	
Asiri Central Hospital	No.114, Norris Canal Road,	
	Colombo 10: +94 11 466 5500, email: infochl@asiri.lk	
Joseph Fraser Memorial Hospital	23 Joseph Fraser Rd, Colombo 05. Tel: 0115 001 001, email:	
	info@josephfraserhospital.lk	

Annex 10 Colombo: regulatory actors and other government/private organizations responsible for food waste generation and management

Name	Contact details	
Government Organizations	•	
Department of Fisheries and Aquatic Resources	New Secretariat Colombo 10. Tel:0112446183	
Department of Fisheries and Aquatic Resources	Web: https://www.fisheries.gov.lk/	
Ministry of Higher Education/University Grants	20 Ward Pl Colombo 07. Tel:0112695302	
Commission	Web: https://www.ugc.ac.lk/	
Department of Sri Lanka Railways	Olcott Mw Colombo 10. Tel: 0112421280	
Department of Sir Lanka Kanways	Web: http://www.railway.gov.lk/	
Hector Kobbekaduwa Agrarian Research and Training	114, Wijerama Mawatha, Colombo 7. Tel 0112696981	
Institute (HARTI)	Web: WWW.harti.lk	
Sri Lanka Institute of Tourism & Hotel Management	Sirimavo Bandaranaike Memorial Building, No: 78 Galle Rd,	
on Edition Motificate of Tourism & Note: Management	Colombo, Tel:0112 382 213	
	Web: http://slithm.edu.lk/	
Coconut Development Authority	54 Nawala Rd Narahenpita Colombo 05. Tel:0112502503	
coconat bevelopment Authority	Web: http://cda.gov.lk/	
Mahaweli Authority of Sri Lanka	500 T B Jaya Mw Colombo 10. Tel: 0112639200	
Wallawell Additiontry of Sit Edition	Web: http://mahaweli.gov.lk/	
Sri Lanka Ports Authority	19 Church St Colombo 01. <u>Tel:0112421201</u>	
Sit Edition 1 Orts Authority	Web: https://www.slpa.lk/	
Vocational Training Authority of Sri Lanka	4th Floor 354/2 Elvitigala Mw Colombo 05. Tel: 0112596516	
Vocational Training Nathority of Sit Lanka	Web: http://www.vtasl.gov.lk/	
Development Lotteries Board	356 Dr. Colvin R de Silva Mw, Colombo 02. Tel:0112333546	
Development Editiones Board	Web: https://www.dlb.lk/	
National Livestock Development Board	40 Nawala Rd Colombo 05. Tel: 0112501701, 0112501702	
National Livestock Development Board	Web: http://www.nldb.gov.lk/	
Department of Inland Revenue	Sir Chittampalam A Gardiner Mw P O Box 515 Colombo 02	
Department of infant Nevende	Tel: 0112135135	
	Web: http://www.ird.gov.lk/en/sitepages/default.aspx	
Department of Irrigation	230 Bauddhaloka Mw P O Box 1138 Colombo 07. Tel:	
Department of impation	0112581162	
	Web: https://www.irrigation.gov.lk/	
Department of Meteorology	383 Bauddhaloka Mw Colombo 07. Tel: 0112681647	
Department of Meteorology	Web: https://meteo.gov.lk/index.php?lang=en	
Institute of Policy Studies	Independent Avenue, Colombo 7. Tel: 0112 143 100	
montate of Folicy Studies	Web: https://www.ips.lk/	
Ministry of Health (SUWASIRIPAYA)	· · · · · · · · · · · · · · · · · · ·	
Willistry of Health (SOWASIRIPATA)	No. 385,Rev. Baddegama Wimalawansa Thero Mawatha. Colombo 10, Sri Lanka. Tel: 0112 694033,	
	postmaster@health.gov.lk	
	Weh:	
	http://www.health.gov.lk/moh_final/english/others.php?pid=14	
District Secretariat Office	Narahenpita Road, Colombo 5	
District Secretariat Office	Web: http://www.colombo.dist.gov.lk/index.php/en/	
Colombo Municipal Council	Dr C.W.W Kannangara Mawatha, Colombo 7. Tel: 0112684290,	
Colombo Municipal Council	Email:munici@slt.lk	
	Web: https://www.colombo.mc.gov.lk/	
Department of Agrarian Development	P O Box 537 Sir Marcus Fernando Mw Colombo 07	
2 cps. sent of Agranan Berelopment	Tel: 0112694231	
	Web: http://www.agrariandept.gov.lk/	
Private sector organizations		
CIC Holdings PLC	199, Kew Road, Colombo 2. Tel: +94 112328421/6	
	Email: cicho@cic.lk info@cic.lk	
	Web: https://www.cic.lk/	
Hayleys Agriculture	No.400 Ven Baddegama Wimalawansa Mw, Colombo 01. Tel:	
	The state of the s	

	0112 696 331
	Web: https://hayleysagriculture.com/
Abans Environnemental Services (Pvt) Ltd	No141 Kirula Rd, Colombo 00500. Tel: 0117 717 777
	071 036 5337
	Web: https://abansiss.com/
Carekleen (Pvt) Ltd	No. 125 Jawatta Rd, Colombo 05. 077 725 1351
	Web: https://www.carekleen.lk/
Green Keepers (Pvt) Ltd	6A Barnes Pl, Colombo 7. Tel:0114 401 451
	Web: https://www.greenkeepers.lk/contact-us.php
Department of Fisheries and Aquatic Resources	New Secretariat Colombo 10. Tel:0112446183
	Web: https://www.fisheries.gov.lk/

Annex 11 Colombo: major traders' organizations

Name	Contact Details
Manning Market Traders Association	Mr. Anil Indrajith, Secretary, Colombo 11. Tel: 0772010685
Traders Association of Narahenpita Dedicated Economic	Mr. Chanka Karunarathna, Manager,
Center	Kirimandala Mawatha, Colombo 05. 0112 369 626
	Email: karunarathnawrcp@gmail.com

Annex 12 Colombo: main charities, consumer organizations and NGOs related to food waste prevention and management

Name	Contact Details	Remarks
The Soup Bowl	Ms. Rishani Sittampalam , Tel: +94 774841134, Email: rishanisittampalam@gmail.com Web: https://www.facebook.com/TheSoupBowlSriLanka/	A group of volunteers works together to serve underprivileged people providing meals and essential food items. They distribute food to the children's homes, homes for elders, and
The Robin Hood Army	Mr. Aqeel, Tel: 0765297829; Email: robinhoodarmycolombo@gmail.com Web: https://www.facebook.com/groups/RHASL/	street people. The Robin Hood Army is a volunteer-based, zero-funds organization that works to get surplus food from restaurants and the community to serve poor communities in the urban areas.
West Paws	Rotary Club of Colombo West 26, Retreat Road, Colombo 4, Sri Lanka, Colombo 07. Tel: 0765297829	West Paws is an initiative of the Colombo West Rotaract Club which collects and delivers leftover food from restaurants to animal shelters. They also accept financial donations to cover transport costs. Currently, they are partnered with Isso restaurant, Habibi Kitchen, Royal Bakery and Nimsara caterers
Federation of Sri Lankan Local Government Authorities	296/2C, Off High level road, Shanthi Mawatha, Colombo 10250. Tel: 0112 810 685 Web: https://fslga.lk/	This is an NGO established with a mission "To Coordinate a unified approach among the Local Authorities, whilst increasing their effective participation, strengthening their functions and capacity to facilitate their joint actions, establishing good

		relations, through influential representations at forums and gathering, through sharing best practices, and expertise and maintaining linkages and collaborative relations locally, nationally and internationally".
Environmental Foundation (Guarantee) Limited	No. 3A, 1st Lane, Kirillapone, Colombo 05. Tel: 011289 0984 Email: mail@efl.lk Web: https://efl.lk/	It is an environmental NGO having a mission to Conserve and protect Sri Lanka's natural environment through legal and scientific means. The NGO has been engaged in environmentally friendly waste management practices and as a watchdog on illegal waste management activities.

Annex 13 Sri Jayewardenepura: selected list of private actors

Name	Contact details	
Super Markets	·	
Water Market	Koswatta Rd Sri Jayewardenepura Kotte. Tel: 0770290380	
Softlogic Glomark, Nawala Road, Nawala	Seafood Super Market, Sri Jayewardenepura, Kotte, Tel: 01112799883	
Nugegoda Super Market	Kohuwela Rd, Nugegoda	
Sanasa Super	Sri Jayewardenepura, Kotte	
Puhulyaya Supermarket	97 Old Kottawa Rd, Nugegoda. Tel: 0112 820 443	
Markets		
The Fresh Food Market	52 Kotte Rd, Sri Jayewardenepura Kotte. Tel: 0112 887 744	
Nugegoda Public Market	Nugegoda	
Delkanda Sunday Fair	Old Kesbewa Rd, Nugegoda. Tel:0112 769 990	
Hotels/Restaurants/ Caterers		
Gihan Chinese Restaurant	656/A High-Level Road Wijerama Junction Gangodawila Nugegoda. Tel: 0112826724, 0112814194	
Bar Reef Resorts (pvt) Ltd	132/32C Nawala Rd Nugegoda. Tel: 0115219033	
Adventure Holidays	25 Maligawa Rd Ethul Kotte. Tel: 0772000070	
Allspice Villa	No 730/A Kotte Road Ethul Kotte. Tel: 0777735419	
Amali Residence	62/10 Old Kottawa Rd Mirihana Nugegoda 0112199780, 0773002500	
Breeze Paradise	35/8A Meegahawatta Rd Gangodawila Nugegoda 0112769891, 0777725985	
Colombo Home Stay No 96/12/A Kottanuwatta Old Kesbawa Road Nu 0771397950, 0112199363		
Denovo Hotel 10/13 Meegahawatta Rd Delkanda Nugegoda 0779295534		
Hotel Relax On	No.33 Epitamulla Road Pitakotte 0112862082, 0714012339	
Hotel Signature	No.40 Walauwatta Road Gangodawila Nugegoda 0112199004	
River View Inn	206/7 Kamathawatte Rd Rajagiriya. Tel:0777079657	
Serene SK Home	48 Jaya Rd Udahamulla Nugegoda. Tel: 0779659499	
Nishan Caterers (Pvt) Ltd	11 Soma Thalagala Rd Pangiriwatte Rd Delkanda Nugegoda. Tel: 0112836567	

New Lanka Caterers	No 533 Nawala Road Rajagiriya. Tel: 0112862516
Indramalee Caterers (Pvt) Ltd	No 592 Kotte Road Kotte. Tel: 0112863472, 0772808080
Rangika & Surendra Catering Services	No 14/1 Mahindarama Rd Ethul Kotte. Tel: 0712006012
Prima Singaporean Cousin	No. 50 Sri Jayewardenepura Mawatha,
	Sri Jayewardenepura Kotte. Tel: 0112 864 580
Lahiru Caterers	Nugegoda. Tel: 0112952219, 0777592396
Premalal Catering Services	Nugegoda. Tel: 0776596357
Princess Foods & Caterers	No:248 High-Level Road Nugegoda. Tel: 0772707038,
	0729250201
Spinneys Caterers	No 09 Old Kottawa Road Mirihana Nugegoda. Tel:
	0112821482, 0771380188
Star Grade Hotels	
D Villas	193/1 Sri Gnanendra Mawatha, Sri Jayewardenepura Kotte
	Tel: 0112 806 818
The Mangrove Hotel	3rd Ln, Sri Jayewardenepura Kotte. Tel: 0117 533 523
Opulent River Face Hotel	No:166, Sri Jayewardenepura Kotte. Tel: 0112 865 994
Food Manufacturers/Processors	
Fruits and Vegetables (Pvt) Ltd	29 Buthgamuwa Rd, Rajagiriya. Tel: 0112 863 222
Beverage Academy International Ltd	411 23 B Attigala Mw Rajagiriya Kotte. Tel: 0777589678

Annex 14 Sri Jayewardenepura: service providing institutions – public and private

Name	Contact details
Schools	
Anula Girls' College	Nugegoda. Tel: 0112852980
Ceylinco Sussex College	Nugegoda. Tel:0112852804
Highlands College	Nugegoda. Tel: 0112823810
Janadhipathi Primary College	Nugegoda. Tel:0112806312
Mahamaya Girls' College	Nugegoda. Tel:0112822855
Nugegoda Tamil College	Nugegoda. Tel: 0112823550
Samudradevi Girls' College	Nugegoda. Tel: 0112852688
Sri Rewatha Royal College	Nugegoda. Tel: 0112820656
St John's College	Nugegoda. Tel: 0112854875, 0113082110, 0112815121
Sujatha College	Nugegoda. Tel: 0112856814
Udahamulla Siddhartha College	Nugegoda. Tel: 0112836232
Hewavitharana Model Primary School	Rajagiriya. Tel: 0112872344
Hewavitharana College	Rajagiriya. Tel: 0112867326
St Joseph's Girls'	Nugegoda. Tel: 0112854172College
Sri Jayewardenepura Girls' College	Kotte. Tel: 0112862554
Sri Parakumba College	Rajagiriya. Tel: 0112879325
Ananda Girls' College	Kotte. Tel:0113086178
Ananda Sastralaya	Kotte. Tel: 0112828489
President's College	Sri Jayewardenepura Kotte. Tel:0112864972
Sri Jayewardenepura Boys' College	Kotte. Tel: 0112862528
St Thomas' College	Kotte. Tel:0112852083
Universities/Educational Institutes	
University of Sri Jayewardenepura	Gangodawila, Nugegoda, Sri Lanka. Tel: +94 11 2758000
Open University of Sri Lanka	Nawala Road, Rajagiriya Tel: 0112 881 000
National Apprentice Board	Sri Jayewardenepura Mawatha, Rajagiriya. Tel: 0112 888 782
Central Bank Training Centre	Janadhipathi Vidyala Mawatha, Rajagiriya. Tel: 0112 477 840
Hospitals	
Sri Jayewardenepura Hospital	Hospital Road, Sri Jayewardenepura. Tel: 0112 778 610

National Ayurveda Teaching Hospital - Borella	Rajagiriya Tel: 0112 694 637
Thalangama Divisional Hospital	Battaramulla Road, Thalangama.Tel:0112 862 313
Golden Key Hospital	Rajagiriya Tel: 0112 880 200

Annex 15 Regulatory actors and other government organizations in the Sri Jayewardenepura - Kotte Municipality area responsible for food waste generation and management

Name	Contact details
Government Organizations	
Excise Department of Sri Lanka	353 B240, Sri Jayewardenepura- Kotte. Tel: 0112 045 000
Sri Lanka Social Security Board	18 Rajagiriya Rd Rajagiriya. Tel:0112886585, 0112886586
Geological Survey and Mines Bureau	469 Kotte Rd, Sri Jayewardenepura Kotte. Tel: 0112 886 522
Sri Jayewardenepura Kotte Municipal Council	No 06, Nawala Road, Rajagiriya. Tel:0112 877 518
Department of Official Languages	Sarana Road, Rajagiriya
Election Commission of Sri Lanka	Sarana Rd, Rajagiriya. Tel: 0112 868 441
National Dangerous Drugs Control Board	383 Kotte Road Rajagiriya. Tel: 0112868794, 0112868795
Parliament of Sri Lanka	Sri Jayewardenepura Kotte. Tel: 0 11 2777100

Annex 16 Kaduwela Municipality: major private actors

Name	Contact details
Super Markets	<u> </u>
Collection Super Store	No 116 Main Street, Athurugiriya. Tel: 0112156006, 0772156006
Fresh & Easy Supermarket	No 2010, Millennium City, Athurugiriya. Tel: 0712001505
Good Market Battaramulla	137 Battaramulla - Pannipitiya Rd, Battaramulla. Tel: 077 413 4455
Markets	
Kaduwela public fair	New Kandy Road, Kaduwela
Malabe Sunday Market	471/E Athurugiriya Rd, Malabe
Kaduwela new Pola	Kaduwela. Tel: 078 878 2792
Athurugiriya Weekly Fair	Sivali Mawatha, Athurugiriya
Diyatha Uyana Market	B240, Battaramulla.
Hotels/Restaurants/ Caterers	
Water's Edge	Battaramulla. TeL: 0112 863 863
Sen Saal	Kaduwela Road, Battaramulla. Tel: 0112871497
Grand Senrich Hotel	46/4/C Kalukodayaya Dampe Road Malwana. Tel: 0115922115
New Lucky Dreams Hotel	Battaramulla. Tel: 0727903309
Hotel Grand Unasewana	No 157 Hewagama Kaduwela. Tel: 0112571284, 0766190800
Breadline	No 499 Thalangama North Battaramulla. Tel:0773044595
Omeeka Restaurant & Hotel	No 509/2/A Susilarama Rd Malabe. Tel: 0112563329, 0715223149
Renuka Catering	291/3 Pragathi Place Sudharshana Mw Malabe 0718342035
Viraj Caterers	No 19/6 Ganewatte Road Ihala Bomiriya Kaduwela. Tel: 0723672708, 0112548022
Ajith Caterers	273 Disahena Weliwita Kaduwela. Tel:0724086131
Hiru Caterers	Kaduwela. Tel: 0770820017

Sarath Caterers And Wedding Services	No 838/3A New Kandy Rd Malabe. Tel: 0112487916,
	0112489471, 0115235030, 0777537052
Muthu Caterers	No 472/8 Kahanthota Rd Arangala Malabe. Tel: 0771871116,
Star Grade Hotels	
Alankara Villa	57 Pahalawela Rd, Battaramulla Tel: 0112785 999
La Villa Sanctuary	The Sanctuary, 1143/G/6, Forest Drive, Battaramulla. Tel:
	077 950 7085
Seven Eleven Hotel & Residence	269L, Araliya Uyana, Hokandara Rd, Sri Jayewardenepura
	Kotte. Tel: 0112 171 188
The Fern Cove Villa	465/4 Lake Rd, Battaramulla. Tel: 071 770 0646
Food Manufacturers/Value-added food products	
New Bio Foods PVT Ltd.	52, 1/D New Kandy Rd, Kaduwela. Tel: 0117 487 100

Annex 17 Kaduwela Municipality: service providing institutions – public and private

Name	Contact details	
Schools		
Sri Subuthi National School	Battaramulla. Tel: 0112865945	
Thalangama Lanka Sabha College	Battaramulla. Tel: 0112871867	
Rahula Balika Vidyalaya	Malabe. Tel: 0112744527	
Bomiriya Central College	Kaduwela. Tel: 0112539444	
Ihala Bomiriya College	Kaduwela. Tel: 0112539521	
Kothalawala College	Kaduwela. Tel: 0112539069	
Munidasa Kumaranatunga College	Kaduwela. Tel: 0112539232	
Sri Indrajothi College	Kaduwela. Tel: 0112073542	
The Overseas School Of Colombo	Pannipitiya Rd, Battaramulla. Tel: 0112 784 920	
Universities and Educational Institutes		
SLIIT Malabe Campus,	New Kandy Road, Malabe. Tel:+94 11 754 4801	
	+94 11 241 3901. Email: info@sliit.lk	
SAITM - Green Campus, Malabe	P.O Box 11, Millennium Drive, Malabe. Tel:011 241 3351.	
South Asian Institute of Technology and Medicine		
Maritime College, CINEC Campus (Pvt) Ltd.	Millennium Drive, IT Park, Malabe. Tel: 011 2 413 500. Email:	
	info@cinec.edu	
Vocational Training Authority-Malabe	Shalawanodyaramaya, Thalahena, Malabe. Tel: 0710318816	
Hospitals		
Biyagama Government Hospital	Biyagama. Tel: 0112487524	
Dr. Nevile Fernando Hospital,	Millennium Drive, Malabe	
Suwasahana Hospital	Malabe. Tel: 077 517 5402	

Annex 18 Kaduwela Municipality: regulatory actors and other government organizations responsible for food waste generation and management

Name	Contact details
Government Organizations	
Ministry of Environment	Robert Gunawardena Mw, Battaramulla. Tel: 0112 883 417
Sethsiripaya Office Complex,	Kaduwela Road, Battaramulla. Tele: 011 2887320; 0112868188
Central Environmental Authority	104 "Parisara Piyasa" Denzil Kobbekaduwa Mw Battaramulla 0112872278, 0112873447, 0112873448, 0112888999
Department of Local Government	No. 204, Denzil Kobbekaduwa Mawatha, Battaramulla. Tel: 0112 093 156
Department of Immigration and Emigration	"Suhurupaya", Sri Subhuthipura Road, Battaramulla.Tel: 011-5329000 E-Mail : controller[at]immigration.gov.lk
National Aquaculture Development Authority	41/1 New Parliament Rd Pelawatta Battaramulla 0112786495, 0112786577
Road Development Authority	89 Ranmagapaya Battaramulla 0112887872, 0115559595
Western Provincial Council Office Complex	Denzil Kobbekaduwa Mawatha, Battaramulla. Tel:
Coconut Cultivation Board	9/428 Denzil Kobbekaduwa Mw Battaramulla. Tel: 0112861331, 0115635623
Auditor General's Department	306/72 Polduwa Rd Battaramulla. Tel: 0112887028,
Department of Census and statistics	"Sankyana Mandiraya" 306/71 Polduwa Rd Battaramulla. Tel: 0112147000
Ministry of Education	Isuru Paya, Pannipitiya Road, Pelawatta, Battaramulla. Tel:
Kaduwela Municipal Council	New Kandy Road, Kaduwela. Tel: +94 112 571 200 mckaduwela@gmail.com
Government Analyst's Department	Isuru Mawatha, Pelawatta, Battaramulla. Tel ; 0112 176 800
LRC - Land Reform Commission	475, Kaduwela Rd, Battaramulla. Tel: 0113 520 162
Ministry of Water Supply	Parliament Road, Pelawatta, Battaramulla. Tel: 0112 177 240
Private	
Kaduwela Waste Management Facility (Southtec Engineering	No. 194/14, Second Lane, Vidyaraja Mawatha,
Consultants (Pvt.) Limited)	Hokandara South, Hokandara, Tel: 011 2561636;071 4396036, Email: info@southtec.lk
Ceylon Waste Management (CWM) E-Waste Processing Factory	68E, Senevirathnarama Road, Kelanimulla. Tel: 0114 336 336

Annex 19 Kaduwela Municipality: main charities, consumer organizations and NGOs related to food waste management

Name	Contact Details	Remarks
Good Market	Tel: +94770208642	Volunteer groups running consumer open
		Markets in Colombo and Battaramulla with a
		concept of Zero Waste. The goal is to create a
		platform that is community-driven, self-
		governed, and self-financed.

Name	Contact details
Super Markets	·
D.M.N. Supercenter	No 182 New Galle Rd Moratuwa. Tel:0112647705, 0759130054, 0114979325
KuMa's Supermarket	No:315 A Galle Road Katubedda Moratuwa. Tel: 0112625203
P & R Family Super	Bandaranayake Mawatha Katubedda Moratuwa. Tel: 0112656136, 0773775668
Rathna Super	No164/3 Soyzapura Moratuwa. Tel: 0112636002
Markets/Fairs	
Public Market, Katubedda	Katubedda, Moratuwa. Tel: 0112 633 201
Moratumulla Weekly Fair	Moratumulla, Moratuwa.
Hotels/Restaurants/ Caterers	
Urban Elephants	250 Galle Rd, Moratuwa. Tel: 0112 643 213
New Port Valley	150 Galle Rd, Moratuwa. Tel: 0112 645 599
Chinese Lotus	1st Lane, Laxapathiya Rd, Moratuwa. Tel: 076 778 4471
Ovinmee Family Restaurant	No 7 Gemunu Mawatha, Moratuwa. Tel: 077 785 0750
Hotel Kalani	Uyana Moratuwa. Tel: 0112648788
Hotel Lagoon Dining	No.556/E/1 De Zoysa Road, Moratuwa. Tel: 0112651700
Steam Boat Restaurant	Galle Rd, Moratuwa. Tel: 0112 806 806
Carrington Food	Moratuwa. Tel: 0112 644 400
Sanrich Restaurant	507 Galle Rd, Moratuwa. Tel: 0112 641 919
D A Caters	No100176 Gorakana Road, Moratuwa. Tel: 0766437817
Dakshina Caterers	No 38 Devananda Rd Willorawatta Moratuwa. Tel: 0717273123, 0719945486
HOT-POT Restaurant & Catering Service	4/1 Katukurunda Road, Katukuranda Moratuwa. Tel: 0114959998, 0723225586
Jude Caterers	No 100 D St. Anthony's Road, Kadalana Moratuwa. Tel: 0112653153, 0779089447, 0112654201
N Caterers	161 Kaldemulla Road, Moratuwa. Tel:0112612255, 0779879898
Rainbow Catering	25A 1st Lane Koralawella Road, Moratuwa. Tel: 0774959898
Sassada Catering Service	8 Bandaranayaka MW, Katubadda Moratuwa. Tel: 0775516777, 0777451246
The New Caterers	Moratuwa. Tel: 0714441337
Dislin Restaurant	No:571 Galle Rd, Moratuwa. Tel: 0112 647 050
Star Grade Hotels	
Sa Mansion Vila	M. J. C. Fernando Mawatha, Moratuwa. Tel: 0117 344 444
Cozy Suites	17 Sri Rahula Mawatha, Katubedda, Moratuwa
Escapade by LVB	De Soysa Road, Katubedda, Moratuwa. Tel: 077 364 7755
Ramadia Ran Mal Holiday Resort	346/5,Old Galle Road,Gorakana, Moratuwa,
Food Manufacturers/Value-added food	· ·
Golden Star Enterprises	Uyana Road, De Mel Road, Moratuwa. Tel: 0112 649 398

Name	Contact details
Schools	·
Convent of Our Lady Victories	Moratuwa. Tel: 0112649340
De Soyza Navodya College	Moratuwa. Tel: 0112610421
Janajaya College	Moratuwa. Tel: 0112658754
Methodist High School	Moratuwa. Tel: 0112652717
Moratumulla Lanka Sabha College	Moratuwa. Tel: 0112653856
Moratuwa Maha Vidyalaya	Moratuwa. Tel: 0112645391
Prince of Wales College	Moratuwa. Tel: 0112645628
Rawathawatta Methodist College	Moratuwa. Tel: 0112648686
Sri Suandopananda College	Moratuwa. Tel: 0112657506
St Anthony's College	Moratuwa. Tel: 0112653787
St Sebastian's Girls' College	Moratuwa. Tel: 0112644697
Weera Puranappu College	Moratuwa. Tel: 0112647423
Willorawatta Gnanessara Buddhist College	Moratuwa. Tel: 0112651624
Universities and Educational Institutes	
University of Moratuwa	Bandaranayake Mawatha, Moratuwa. Tel: 0112 640 051
National Apprenticeship Board	Rawathawatta, Moratuwa
Ceylon-German Technical Training Institute	582 Galle Rd, Moratuwa Tel: 0112 605 625
Industrial Engineering Training Institute	581 Galle Rd, Moratuwa. Tel: 0112 647 393

Annex 22 Moratuwa Municipality: regulatory actors and other government responsible for food waste generation and management

Name	Contact details
Government Organizations	
Moratuwa Municipal Council	Moratuwa. Tel: 0112 645 251; E-mail: moratuwamc@gmail.com
Industrial Development Board of Ceylon	615 Galle Rd Katubedda Moratuwa. Tel: 0112605326
Department of Irrigation - Western Province	Borupana Rd, Moratuwa. Tel: 0112 632 848

Annex 23 Negombo Municipality: major private actors

Name	Contact details	
Super Markets	·	
Max Super	No 98/1, Poruthota Rd, Ethugala Negombo. Tel:	
	0779631747	
Nisal Super City	No 85 Maha Veediya Negombo. Tel: 0773690071	
Ranwali Supermarket	464 Main Street Negombo. Tel: 0312222352	
Jayakody Super Market	Jayarathna Road, Negombo. Tel: 0312 238 153	
Lanka Sathosa	Negombo. Tel: 0312 223 930	
Markets		
Negombo Fish Market complex	Negombo. Tel: 077 726 0063	
Kamachchodaya Fair	No. 114, Vistrin Avenue, Kamachchodiya	
Negombo Sunday Street Market	Negombo	
Negombo Fish Market	Mankuliya Rd, Negombo. Tel: 077 767 8678	
Dudley Senanayeke Central Market	162/3 Sea St, Negombo	
Secondary Fish Market	Negombo Lagoon, Negombo.	

Hotels/Restaurants/ Caterers		
Lagoon View	Kurana Negombo. Tel: 717391540	
Paradise Hotel & Bakery	No 124 Main Street Negombo. Tel: 0777191989	
Udaya Bakers	95 Chilaw Road Kattuwa Negombo. Tel: 0788417101	
Cafe B	Negombo. Tel: 0766696994	
Oli Foods (Pvt) Ltd	61 Adnives Rd Negombo. Tel: 0312223781, 0312232535	
Sasha Food Court	No.584 Puttalam - Colombo Rd, Negombo. Tel: 0312 239 909	
Golden Pizza Hotel & Restaurant	Chilaw Rd, Negombo. Tel: 0312 221 420	
Sameeha Family Restaurant	Chilaw Road, Negombo. Tel: 0312 225 060	
Food Land Muslim Hotel	54, Giriulla Road, Negombo. Tel:	
Sunny's restaurant	100/11 Porutota Rd, Negombo. Tel: 077 654 4025	
Tharanga Restaurant	Negombo. Tel: 0312 239 148	
Ammehula Restaurant	280 Lewis Pl, Negombo.	
Greek Grill	63 Porutota Rd, Negombo 11500 Porutota Rd, Negombo. Tel: 0312 273 899	
Star Hotels	·	
Heritance Negombo	175, Lewis Place, Negombo. Tel: 0317 431 431, Email:	
-	hn.ebiz.lk@aitkenspence.lk	
Jet wing Blue	Porutota Rd, Negombo, Tel: 0312 279 000	
Jet wing Lagoon	Pamunugama Road, Thalahena, Negombo. Tel: +94 31 2233777	
Pledge Scape	No. 5 Seneviratne Place Kudapaduwa, Negombo. Tel: 0312 030 500	
Catamaran Beach Hotel	Lewis Place, Negombo. Tel: 0112 824 500; 031-222-8801	
Gradeeza Luxury hotel	772, Colombo Road, Negombo 22100. Tel: 0312 228 500	
Goldi Sands Hotel	Lewis Place, Negombo. Tel: 0312 279 227	
The Canoe	51 Gallison Road, Negombo 11500, Tel: 077 779 1334	
Food Manufacturers/Value-added food produc	cts	
Kist Production Plant	Negombo. Tel: 0312 237 040	

Annex 24 Negombo Municipality: service providing institutions – public and private

Name	Contact details	
Schools	1	
Maris Stella College	Negombo. Tel: 0312222825	
Alhilal Central College	Negombo. Tel: 0313716622	
Ave Maria Convent	Negombo. Tel: 0312277766	
Duwa College	Negombo. Tel: 0312223828	
St. Mary's College	Main St, Negombo. Tel: 0312 222 594	
Newsted Girls' College	Negombo. Tel: 0312222122	
Pitipana College	Negombo. Tel: 0313719661	
St Peters Central College	Negombo. Tel: 0112934466	
Thimbirigaskatuwa College	Negombo. Tel: 0312233325	
Thillanduwa Primary School	Negombo. Tel: 0312221321	
Vidyalankara College	Temple Rd, Negombo. Tel : 0312231429	
Wijayarathnam Hindu Central College	Negombo. Tel: 0312237047	
Loyola College	Negombo Tel: 0312 277 258	
Al-Falah Maha Vidyalaya	Thakkiya Rd, Poruthota, Negombo	
Universities and other education institutes		
Don Bosco Technical Centre	22, Don Bosco Mawatha, Negombo. Tel: 0312 238 937	
Good Shepherd Institute of Vocational Education	Convent Road, Negombo. Tel: 0312 225 909	
Rotary Vocational Training Center	Negombo	
Hospitals		

District General Hospital, Negombo	Negombo. Tel: 0312 222 261	
Negombo Health Care Private Hospital	138/4 Chilaw Rd, Negombo. Tel: 0312 220 233	
The Dissanayake Private Hospital	295 Colombo Rd, Negombo. Tel: 0312 222 361	

Annex 25 Negombo Municipality: regulatory actors and other government organizations responsible for food waste generation and management

Name Contact details	
Government Organizations	
Negombo Municipal Council	Council Commissioner. Tel: 071-8332599 / 031-2232392
NWSDB Negombo OIC Office	Negombo
Government Court Complex (Negombo)	Main St, Negombo. Tel: 0312 234 134

Annex 26 Negombo Municipality: major traders' organizations

Name	Contact Details	
National Fisheries Solidarity Organization(NAFSO)	No. 10 Malwatta Road, Negombo, Sri Lanka	
	Tel: 031 223 9750; E-mail: nafso@gmail.com	
Fathima United Fishery Association Negombo	Mr. Antony Sebestian Fernando, President	

Annex 27 Kandy Municipality: major private actors

Name	Contact details
Super Markets	<u> </u>
Royal Mall Super	William Gopallawa Mawatha, Kandy 20000
Hewage Mini Super	Kandy. <u>Tel:0713254940</u> , 0812500311
Next Super Market	Dharmashoka Mawatha, Kandy. Tel: 0813 154 552
Markets	
Central Market-Kandy	196 Market St, Kandy
UDF Super Fish	William Gopallawa Mawatha, Kandy. Tel: 0 812 220 300
Public Market	Jambugahapitiya, Kandy
Restaurants/ Caterers/Eateries	
Senani Restaurant	No 30 Rajapihilla Mawatha Kandy. Tel:0812235117
Devon Restaurant	No 11 Sri Dalada Veediya Kandy. Tel:0812224537,
Devon Hotel	51 Ampitiya Rd Kandy. Tel:0812235164
Dinemore Restaurant (Pvt) Ltd	No 27 B George E De Silva Mawatha Kandy
	0812202200, 0777915748
Divine	No 556 Peradeniya Road Kandy. Tel:0812204418, 0767714782, 0702990333
Eat Me Chinese Restaurant	162 Peradeniya Road Kandy. Tel:0814949629
Flower Song Restaurant	137 Kotugodella Vidiya Kandy. Tel:0812229191
Food Life Concepts	27a Anagarika Dharmapala Mw Kandy. Tel: 0812234341
Kandy Kitchen	No 483 William Gopallawa Mawatha Kandy. Tel:
	0814954444
Kassapas Dream	7/2 Sangamitta Mawatha Kandy. Tel: 0812234369
Lyons	No 27 Peradeniya Road Kandy. Tel: 0812223073
Mother's Kitchen	No 284 Katugastota Rd Kandy. Tel:0812351648
Biriyani Catering	Kandy. Tel:0778735432

Caterers Kandy	No.57 Kandy Road Gurudeniya
•	0777330846, 0812406433
Hansamali Caterers	Kandy. Tel: 0716217869
J & S Event Organizers	Kandy. Tel:0756596463
LH Events	Kandy. Tel:0776056050
Nawas Catering	Kandy. Yel:0773258777
Rathnayake Caterers	94 Yatinuwara Veediya Kandy
	0812232783
Star Grade Hotels	
Amaya Hills, Amaya Hills,	Herrassagala 20000, Tel: 0814 474 022
Earls Regency Hotel	40/1 Deveni Rajasinghe Mawatha, Kandy, Tel: 0812 221 144
Hotel Suisse	30 Sangaraja Mawatha, Kandy, Tel: 0812 233 024
Queens Hotel	DS Senanayake Street, Kandy, Tel: 0812 233 026
Hotel Topaz	Anniewatta Road, Kandy, Tel: 0817 389 000
Ozo Kandy,	31 Saranankara Rd, Kandy, Tel: 0812 030 700
The Radh Hotel,	30 Colombo St, Kandy, Tel: 077 843 7423
Kings Pavilion luxury hotel	Galkanda Road, Aniwatta, Kandy
Food Manufacturers/Food processors	
Marble Beverages	No 336 Katugastota Rd, Kandy 20000
	0812 213 949

Annex 28 Kandy Municipality: service providing institutions – public and private

Name	Contact details
Schools	,
Chandananda Buddhist College	Kandy. Tel: 0812222282
D S Senanayake College	Kandy. Tel: 0812201813
Dharmaraja College	Kandy. Tel: 0812234495
Girls High School	Kandy. Tel: 0812223459
Good Shepherd Convent	Kandy. Tel: 0812228002
Gothami Girls' College	Kandy. Tel: 0812222852
Hemamali Girls' College	Kandy. Tel: 0812223886
Hillwood College	Kandy. Tel: 0812238313
Kingswood College	Kandy. Tel: 0812224502
Lumbini Royal College	Kandy. Tel: 0812217213
Mahamaya Girls' College	Kandy. Tel: 0812223961
Mobre College	Kandy. Tel: 0812222355
Pushpadana Girls' College	Kandy. Tel: 0812222880
Seetha Devi Girls' College	Kandy. Tel: 0812234435
St Anthony's College	Kandy. Tel: 0812213652
St Anthonys Girls' College	Kandy. Tel: 0812212597
St Sylvester's College	Kandy. Tel: 0812223917
Swarnamali Girls' College	Kandy. Tel: 0812224558
Trinity College	Kandy. Tel: 0812234297
Vidyartha Boys' College	Kandy. Tel: 0812222791
Viharamahadevi Girls' College	Kandy Tel: 0812232261
Wariyapola Sri Sumangala College	Kandy. Tel: 0812222823
Badi Ud Din Mahmud Girls' College	Kandy. Tel: 0812 224 210
Sarasaviuyana College	Peradeniya. Tel: 0812388776
Universities /Educational Institutes	
University of Peradeniya	Galaha Rd, Peradeniya. Tel:0812 392 000
Sri Lanka Institute of Advanced Technological Studies	No. 16, Keppetipola Mw, Kandy; Tel: 081-2232097 071-4848210

Technical College -Aruppola	Dharmashoka Mawatha, Kandy. Tel: 0812 224 063	
National Institute of Business Management- Kandy	No. 02, Asgiriya Road, Kandy. Tel: 081 5621604, Email:	
	kandy@nibm.lk	
Institute of Fundamental Studies	Hantana Place Road, Kandy	
Nurses Training School	Kandy	
Hospitals		
National Hospital Kandy,	William Gopallawa Mawatha, Kandy. Tel: 0812 222 261	
Teaching Hospital- Peradeniya,	Peradeniya. Tel: 0812 388 001	
Suwasevana Hospital,	No: 532 Siebel Pl, Kandy. Tel: 0812 222 404	
Asiri Hospital Kandy,	No. 907, Peradeniya Road, Kandy, Tel: 081 452 8800	

Annex 29 Kandy Municipality: regulatory actors and other government organizations responsible for food waste generation and management

Name	Contact details	
Government Organizations	·	
Kandy Municipal Council	Tel: 0812225638, 0812058329 Email : kmckandy@sltnet.lk	
Hadabima Authority of Sri Lanka	P O Box 09 Gannoruwa Rd Peradeniya. Tel: 0812388107	
Department of Animal Production & Health	13, Getambe Peradeniya. Tel: 0812388462,	
Kandy City Waste Water Treatment Plant	13, Getambe Peradeniya. el: 0812 385 903	
District Secretariat Office	Yatinuwara Veediya, Kandy. Tel: 0812 225 164	
Department of Agriculture	P O Box 1 No 25 Old Galaha Rd Peradeniya. Tel:0812388331,	
	0812388332, 0812388334	
Department of Animal Production & Health	13 Getambe Peradeniya. Tel:0812388462, 0812388120	
Department of Export Agriculture	1095 Sirimavo Bandaranayaka Mw Peradeniya	
	0812386018, 0812386019, 0812388651	
Department of National Botanical Gardens	P O Box 14 Peradeniya. Tel:0812388654	
Urban Development Authority - Central Provincial	18 Keppetipola Rd, Kandy 20180. Tel: 0812 223 898	
Office		
Cooperative Development Department	Ellepola Kumarihamy Mw, Kandy. Tel: 0812 201 757	
Zonal Education Department	Kandy. Tel: +94812202045	

Annex 30 Kandy Municipality: main charities, consumer organizations and NGOs related to food waste management

Name	Contact Details	Remarks
Agriculture and Environment	2/1/1, 2nd Lane, Darmashoke Mawatha,	Cooperative movement that contributes to
Professional's Cooperative	Kandy. Tel: 0 812223072. Email:	sustainable development through training,
Society	info@agencoop.lk	research, consultancy and other appropriate
		means of interventions and exploitations in
		agriculture and environmental sciences at all
		the stakeholder levels in Sri Lanka.
Food for All- Kadamandiya	Kengalla, Kandy. Tel: +94 70 365 4406	It is a charity organization tries to
Food Bank	Email: kadamandiyaofficial@kafb.lk	build up a connection between
	Web: www.kafb.lk	different surplus food generators to make the
		palatable food reachable to needy families and
		individuals including low-income families, kids/
		children/ teenagers, religious places, elder's
		home, orphanages, and rural.

Name	Contact details
Super Markets	·
Pagoma Food Mall (Pvt) Ltd	No 6 Matara Road, Galle. Tel: 0912234603, 0777921096
Wickramasinghe Traders (Pvt) Ltd	No 20 Talbot Town Galle. Tel: 0912234464, 0914929122, 0714025282
Sea Fair Food City	Galle. Tel: 0912 227 300
Markets	<u>'</u>
Municipal Fish Market	Dickson Road, Galle 80000
Kalegana Fair	Wakwella Road, Galle
Galle Fruit Market	Sea Street, Galle
Green Market,	Main street, Galle
Restaurants/ Caterers/Eateries	
Hasara Family Restaurant	329 Wakwella Road Galle. Tel:0912247099
Millennium Rest	70 Church St Fort Galle. Tel:0912246747
Ashira Catering Service	Galle. Tel: 0776036734
Rampart Restaurant	31, Rampart street, Fort, Galle
The Kitchen	104, Pedlar Street, Fort, Galle
Milano Guest and Rest	413/01, Matara Rad, Dewata, Galle
Green Chilly	44G, Jiffriya Street, Dangedara, Galle
New Chinese Restaurant	14, Havelock Rad, Galle
AFC Family Restaurant	165, Hirumbura Cross Rad, Galle
The Garden Restaurant	96, Sri Hemananda Mw, Galle
The Heritage Café and Bristo	61, Pedlar Street, Galle
Miris Gala	40, Pedlar Street, Galle
Pizza Hut	70 A Colombo Road, Kaluwella, Galle
Gamsara Caterers	426B, Wakwella Road, Kalegana Junction, Galle
Star Grade Hotels	
Jet Wing Light House Hotel,	433 A, Colombo Road, Dadalla, Galle. Tel +94 91 2223744
Amari, Galle	523C Colombo Road Ginthota, Galle. Tel: 011 2 030541
The Heritage Hotel,	27, Church Street, Galle Fort
Le Grand Galle,	30 Park Rd, Galle 80000, Tel; 0912 228 555
The Bungalow,	Church cross street, Galle Fort
Prince of Galle,	Sudharmalaya, Road, Galle Fort
The Fort Printers	Pedlar Street, Fort, Galle City
Tamarind Hill,	Dadalla, Galle, Tel: 0115 769 500
The Bartizan Galle Fort	77, Pedlar Street, Galle. Tel: 091 2 232020
The Fort Bazaar	26 Church Street, Galle
Lady Hill	29 Upper Dickson Road, Galle.
Yara Galle Fort	No. 40, Middle Street, Fort, Galle
Taru Villas, Rampart street	Fort, Galle.

Name	Contact details	
Schools		
All Saints College	Galle. Tel: 0912222996	
Anuladevi Girls' College	Galle. Tel: 0912244671	
Batapola College	Galle. Tel: 0912260463	
Sudharma Navodya College	Galle. Tel: 0912 246 929	
Eththiligoda Sudharshi College	Galle. Tel: 0912245826	
Gintota College	Galle. Tel: 0912246132	
Kithulampitiya Ananda College	Galle. Tel: 0912245824	
Mahinda College	Galle. Tel: 0912234965	
Muslim Girls' College	Galle. Tel: 0912247383	
Zahira Central College	Ginthota, Galle. Tel:	
Olcott College	Galle. Tel: 0912245645	
Richmond College	Galle. Tel: 0912234886	
Rippon Girls' College	Galle. Tel: 0912234769	
Sacred Heart Convent	Galle. Tel: 0912234590	
Sangamittha Girls' College	Galle. Tel: 0912234165	
Southlands Girls' College	Galle. Tel: 0912234117	
St Aloysius College	Galle. Tel: 0912234657	
Vidyaloka College	Galle. Tel: 0912234669	
Malharusulhiya Boys College,	Thalapitiya, Galle	
Universities /Educational Institutes		
Faculty of Engineering, University of Ruhuna	Hapugala, Wakwella Road, Galle. Tel: 0912 245 765	
Faculty of Medicine, University of Ruhuna	Karapitiya, Galle	
College of Technology	Temples Rd, Galle. Tel: 0912 234 051	
Hospitals		
Mahamodara Teaching Hospital	Mahamodara Galle. Tel: 0912222261,	
Karapitiya Teaching hospital,	Karapitiya, Galle. Tel: 0912 232 267	
Asiri Hospital Galle,	No. 10, Wakwalla Road, Galle, Sri Lanka.	
	Tel : +94 91 464 0640	
Co-Operate Hospital,	B130 Wakwella Road, Galle. Tel:0912 232 676	
Ruhunu Hospital (Pvt.) Ltd,	Karapitiya, Galle. Tel: +94 76 724 34 75. Email: info@ruhunuhospital.lk	

Annex 33 Galle Municipality: regulatory actors and other government organizations responsible for food waste generation and management

Name	Contact details
Government Organizations	
Galle Municipal Council	Tel: 091 2234276; fax: 091 2232702; e-mail: mcgalle@sltnet.lk
District Secretariat, Galle	No. 6 Colombo Rd, Galle, Tel: 0912 222 233
Provincial Department of Health Services	Lower Dickson Rd, Galle. Tel: 0912 246 739
Provincial Department Of Agriculture	Galle, Tel: 0912 234 604
Southern Provincial Council	Galle. Tel: 091-2234052, Email: chiefsec1@sltnet.lk
Galle Postal Complex	Postal Complex, Galle. 80000,Tel: +94 91 22 33 221

Annex 34 Galle Municipality: main charities, consumer organizations and NGOs related to food waste management

Name	Contact Details	Remarks
Galle District Chamber of Commerce	Chamber Building, Sri Gnanobasha	
	Mawatha, Oroppuwatta, Galle. Tel:	
	091 7396143; Email:	
	gallechamber@yahoo.com	
HELP-O	364/18A, Samagi Mawatha,	One of the areas of the works implemented
(Human and Environment Link	Dangedara, Galle. Tel : +94 91-4	by the NGO is resource recovery from waste
Progressive Organization)	380121; 077-3 737824 Web:	generated in the public and private sector,
	www.helpo-srilanka.org	especially through adopting biogas plants.
Poison free food distribution Forum	306/2A, Wakwella rd, Galle. Tel:	
	0714863828	
Galle Green	Galle Green Project Team"	Green Organization –Galle is a non-
	Municipal Council, Town Hall, Galle.	profitable organization which aims to make
	Tel: +94 91 2234276, Email:	the city of Galle a carbon-free city for
	laktours@gmail.com	business enterprises

Annex 35 Jaffna Municipality: selected list of private actors

Name	Contact details
Super Markets	
North Way Supper market	Palali Road, Thirunalvely, Jaffna. Tel: 077 764 7645
Thenu Kalanchiyam	Thirunalvely, Jaffna. Tel: 021 493 0119
TCT Multi Trade center	Navalar Road, Jaffna. Tel: 021 222 8025
Sannithi murukan food city	102, Point pedro Road, Jaffna. Tel: 0777110199
Mega mart supermarket	114, Navalar Road, Jaffna. Tel: 0212224343
Annainaga food city	175, KKS Road, Jaffna. Tel: 0217390191
Markets	·
Thirunalvely public Market	Thirunalvely, Jaffna.
Kalliyankadu public Market	Kalliyankadu, Jaffna
Hotels/Restaurants/ Caterers	
Nallur Pavan	250, Kovil Road, Nallur, Jaffna. Tel: 021 222 5556
Poopalasingam Yarl Rest	Iraja Road, Thirunalveely. Tel: 077 668 7688
France Bar Rest in	104, Kachcheri Nallur Road, Jaffna. Tel: 077 202 7325
St.Anish Rest	6/2, Santana matha Kovil Road, Pandiyanthalvu, Jaffna. Tel: 021 222

	1213
Thinakkural Gust House	45, Seddiththeru Lane, Nallur, Jaffna. Tel: 021 2226476
Jaffna Heritage Rest	195,Kovil Road, Nallur, Jaffna. Tel: 021 222 2424
Rio Ice Cream	448, Point Pedro Road, Nallur, Jaffna. Tel: 021 222 7224
Toprobane Sea Foods	765/1, Beach Rd., Passiyoor, Jaffna. Tel: 0212225445
Inshaf Muslim Hotel	43, Sebastian Rd. Passaiyoor, Jaffna. Tel: 0773552458
Prince bakery	311, Bankshalls Road, Jaffna. Tel: 0764157663
Paul Roshanthan bakery	51/6, Beach Road, Jaffna. Tel: 0764940257
Sri Krishna hotel	72, KKS Road, Jaffna. Tel: 0772627697
Corporative canteen	127, KKS road, Jaffna. Tel: 0772522342
Spice of Jaffna	Cargills building, Jaffna. Tel: 0711907466
Star Grade Hotels	
The Thinnai	86, Palali Road, Thirunalvely, Jaffna. Tel: 076 7528 8926,
	077 455 8220
U.S. Hotel	885, Hospital Road, Jaffna. Tel: 0212220695; 0212221017
Oyo station garden hotel & restaurant	86, Point pedro road, Jaffna. Tel: 0212217770
Jetwing Jaffna	37, Mahathmakanthi Road, Jaffna. Tel: 0212215571
Tilko hotel	70/6, KKS Road, Jaffna. Tel:c0212225969

Annex 36 Jaffna Municipality: service providing institutions – public and private

Name	Contact details
Schools	1
Canagaraththinam MMV	Navalar Road, Jaffna. Tel: 021 222 3456
Jaffna Hindu Collage	KKS Road, Jaffna. Tel: 021 222 2431
Jaffna Hindu Ladies Collage	Arasadi Road, Jaffna. Tel: 021 222 2346
Jaffna hindu maha Vidyalayam	Main st, Columbuthurai, Jaffna. Tel: 0773527506
St. Anthony's Vidyalayam	Pasaiur, Jaffna. Tel: 0774310820
Chundikuli Girls College	Columbagam Road, Jaffna. Tel: 0212222338
St. James Girls School	6th Cross Street, Gurunagar, Jaffna. Tel: 0771909284
Holy Family Convent National School	Vembady Road, Jaffna. Tel: 0778014842
Angel International School	Rasavin Thoddam, Jaffna. Tel: 0212224118
St. Patrick's College	St. Patrick's Road, Jaffna. Tel:0212222388
St. John College, Jaffna	Main St., Jaffna. Tel:0212222472
Jaffna St. Johns Bosco Vidyalayam	Racca Road, Jaffna. Tel:0212222540
Vaiththeeswaran school	Sivan north road, Jaffna. Tel: 0212223322
Koddady Namasivaya vidyalayam	Hospital Road, Jaffna. Tel:0212220283
Navanthurai school	Navalar Road, Jaffna. Tel: 0777989200
Universities /educational Institutes	
University of Jaffna	Sir. Pon, Ramanathan Rd, Jaffna. Tel: 0212 218 101
Ocean University of Sri Lanka	3rd Cross Street, Gurunagar, Jaffna. Tel: 0217388188
Sri Lanka Institute of Advanced Technical Education	Gurunagar, Jaffna. Tel: 0775491917; 0763084919
Hospitals	
Teaching Hospital	Hospital Street, Jaffna. Tel: 0212223 348. Email: info@thjaffna.lk
Northern Central Hospital (PVT)	Palali Road, Parameswara junction, Jaffna. Tel: 021 221 9977
New Yarl Hospital	Palali Road, Parameswara junction, Jaffna. Tel: 021 222 1011
Venus Specialty hospital	Palali Road, Jaffna. Tel:021 222 4172

Name	Contact details
Government Organizations	
Jaffna District Secretary	Kandy Road, Jaffna. Tel: 021 222 2235
Municipal Council, Jaffna	Point Pedro Road, Jaffna. Tel: 21 222 2275
Agrarian Development Department	Point Pedro Road, Nallur, Jaffna. Tel: 021 222 2396
State Timber Sale Depot	69, Point Pedro Road, Anaipanthy, Jaffna. Tel:021 222 2349
Ministry of Agriculture, NP	Navalar Road, Jaffna
Department of Land Administration, NP	59, Temple Road Jaffna. Tel: 021 222 0836
Zonal Education Office, Jaffna.	Muthirai Junction, Nallur, Jaffna. Tel: 021 222 1488
Agricultural & Agrarian Insurance Board, District office, Jaffna	Adiyapatham Road, Thirunelvely 021 222 7105
Coconut Cultivation Board	Temple Rd, Nallur, Jaffna. Tel: 021 222 6014
Children's courts - Gurunagar	Old Park Road, Jaffna. Tel: 0212219575

Annex 38 Jaffna Municipality: main charities, consumer organizations and NGOs related to food waste management

Name	Contact Details
Nallur MPCS	Adiyapatham Road Thirunalvely. Tel: 021 222 2969
Jaffna MPCS	KKS Road, Jaffna. Tel: 021 222 2587

Annex 39 Kurunegala Municipality: selected list of private actors

Name	Contact details
Super Markets	•
Samudra Super Market	No. 05, South, Bauddhaloka Rd, Kurunegala. Tel:0372 221 420
Nirosha Super	123 Negombo Rd, Kurunegala. Tel: 077 770 0162
Markets	•
Kurunegala Fair	U B Wanninayake Mawatha, Kurunegala
Restaurants/ Caterers/Eateries	
Ayomi Hotel and Catering	No 60 Welagedara Uyana Kurunegala. Tel: 0724300370
Hotel Wehilihini	No 150, South Lake Road, Kurunegala. Tel: 0372233504, 0776447096
Hotel Willow Inn	South Lake Road Kurunegala. Tel: 0372221476, 0777596666
Invite Hotel	Kurunegala. Tel: 0778939046
Kandian Reach Hotel	No 350 Kandy Rd Kurunegala. Tel: 0372224218
Kroll Village	No 47 Deduru Oya Dambulla Rd Kurunegala. Tel: 0372235591
Madonna Travelers Inn	No 44, North Lake Rd, Kurunegala. Tel: 0372223276
Perera & Sons	Kurunegala. Tel:0720944840
Sanasuma Hotel	Colombo Road, Boyagane Kurunegala. Tel:
	0372221396, 0372221343, 0714020090
Sarathchandra Hotel	Kurunegala. Tel: 0772442640
Delight Caterers & Reception Hall	Colombo Rd, Wehera, Kurunegala. Tel: 0372232168, 0776053099
Premier Caters	Kurunegala. Tel: 0712587158, 0727760677
Star Grade Hotels	
Bright Bravo Hotel	250, Colombo Road, Kurunegala Town West, Kurunegala
New Royal green garden hotel,	2nd-mile post, Kurunegala road, Kurunegala Town South, Kurunegala
The Kandyan Reach,	No 344/350, Kandy Road, Kurunegala, Kurunegala Town Udawalpola, Kurunegala

Annex 40 Kurunegala Municipality: service providing institutions – public and private

Name	Contact details
Schools	
Holy Family Girls' College	Kurunegala. Tel: 0372223287
Janadipathi Girls' College	Kurunegala. Tel: 0372237480
Lakdas College	Kurunegala. Tel: 0372231116
Maliyadeva Girls' College	Kurunegala. Tel: 0372222372
Maliyadeva Boys' College	Kurunegala. Tel: 0372222432
Maliyadeva Model School	Kurunegala Tel: 0372223802
Nishshanka College	Kurunegala Tel:0372224190
Sir John Kothalawala College	Kurunegala. Tel: 0372223443
St Anne's Central Collage	Kurunegala. Tel: 0372222348
Wayamba Royal College	Kurunegala. Tel: 0372224776
Universities /educational institutes	
Kurunegala Centre of SLIIT	No 76, MihiduMawatha, Kurunagala. Tel: 037 720 4204
NIBM- Kurunegala	No.47, Bauddhaloka Mw, Kurunegala. Tel: +94 37 5620298
Hospitals	
Teaching Hospital Kurunegala	176, Colombo Rd, Kurunegala. Tel: 0372222261
Co-operative Hospital	303 Colombo Rd, Kurunegala, Tel: 0372222464
Miracle Health Hospital Pvt Ltd	Dambulla Rd, Kurunegala. Tel: 0377390350

Annex 41 Kurunegala Municipality: regulatory actors and other government organizations responsible for food waste generation and management

Name	Contact details
Government Organizations	
Kurunegala Municipal Council	Kurunegala. Tel: 0372222275, 0372222270
District Secretariat Office	Wathhimi Rd, Kurunegala. Tel: 0372 222 238
North Western Provincial Council Office Complex	Kurunegala. Tele:-+94 37 2231769; email:-csnwp@sltnet.lk
Industria Serivices Buraue	41 Kandy Rd, Kurunegaa, Tel: 0372 223 721
Zonal Education Office	Kurunegala. Tel: 0372 223 669
Department of Co-operative Development	36 Rajapeella Road, Kurunegala. Tel: 0372 222 126

Annex 42 Batticoloa Municipality: selected list of private actors

Name	Contact details	
Super Markets		
JRS Food City Mall	Colombo Road, Batticoloa. Tel: 0779185650	
Faith Super Market	Batticoloa. Tel: 077 722 2830	
JRS Super Mart	Colombo - Batticoloa Hwy, Kallady. Tel: 077 918 5650	
Markets	•	
Batticoloa Public Market	Market Rd, Batticoloa.	
Bridge Market- Kallady	Market Office, Batticoloa. Tel: 071 534 5562	
Restaurants/ Caterers/Eateries	S	
Sri Kishna Cafe & Restaurant	61A, Kannaki Amman Kovil Road, Batticoloa. Tel: 0654 924 131	
Sri Saravana Bhava	Saravana Rd, Batticoloa, Tel: 0652 050 301	
Aradhana Hotel	No 17 Station Cross Rd, Batticoloa. Tel:	
	0654904444, 0716800855	
Ashvinitha Hotel	Batticoloa. Tel: 0776593241	
JC Catering Services	88/95, Navalar Road, Karuvappenkerney, Batticoloa.	
	Tel:0771834045	
Mika Family Restaurant	84 BC, Kalladi, New Kalmunai Rd, Batticoloa. Tel: 0652 227 752	
Kiri Bhojan Restaurant	Trinco Rd, Batticoloa. Tel: 0652 055 551	
Pizza Hut	No. 499 Trincomalee Hwy, Batticoloa. Tel: 0112 729 729	

Fort Land Restaurant	Batticoloa. Tel: 077 723 3396
Sunshine Tomato Family Restaurant	136 Trinco Rd, Batticoloa. Tel: 0654 650 650
Apple Restaurant	102 Bar Rd, Batticoloa. Tel: 0652 229 900
RN Buffet & Take Away	42 Covington's Rd, Batticoloa. Tel: 0652 222 684
Café Chill	Pioneer Rd, Batticoloa. Tel: 077 777 9598
Hajiyar Hotel	Batticoloa. Tel: 0652 225 639
Star Grade Hotels	
Hotel East Lagoon	Munai Lane Uppodai Lake Road, Batticoloa. Tel: 0652229222
Lagoon Palace Hotel Batticoloa	301A Bar Road, 30000 Batticoloa
Riviera Resort	Dutch Bar Road, Kallady, Batticoloa. Tel: 0652 222 164
Treatooo Hotel	Lady Manning Drive, Koddimunai, Batticoloa. Tel: 0652 228 929

Annex 43 Batticoloa Municipality: service providing institutions – public and private

Name	Contact details
Schools	·
St Michael's College	Batticoloa. Tel: 0652222007
St Cecilia's Girls' College	Batticoloa. Tel: 0652222588
Vincent's Girls' High School	Batticoloa. Tel: 0652222844
Mahajana College	Batticoloa. Tel: 0652223186
Good Shepherd College	Batticoloa. Tel: 0652227774
Mencafep College	Batticoloa. Tel: 0652053094
Shivananda College	Batticoloa. Tel: 0652222379
Vipulananda College	Batticoloa. Tel: 0652227499
Universities /Educational Institutes	
College of Nursing, Batticoloa	Batticoloa. Tel: 0652 222 841
Government Technical College, Batticoloa.	Manchanthuduwai, Batticoloa. Tel: 0652 246 557
Hospitals	
Teaching Hospital	Batticoloa. Tel: 0652222261
New Pioneer Hospital Pvt Ltd	91 Pioneer Rd, Batticoloa. Tel: 0652223642

Annex 44 Batticoloa Municipality: regulatory actors and other government organizations responsible for food waste generation and management

Name	Contact details	
Government Organizations		
Municipal Council	Commissioner, Batticoloa MC Batticoloa. Tel: 065 222 2666; 071 305 6750	
District Secretariat Office	Batticoloa. Tel: 0652 224 435	
Department of Fisheries & Aquatic Resources	Batticoloa. Tel: 0652 224 472	
Department of Agrarian Development	Batticoloa	
The provincial Department of Irrigation	Batticoloa	
Zonal Education Office	Mudaliyar St, Batticoloa. Tel: 0652 223 685	

Annex 45 Batticoloa Municipality: main charities, consumer organizations and NGOs related to food waste management

Name	Contact Details
Batticoloa District Chamber of Commerce & Industries	23 Mamaangam Road, Batticaloa. Tel: 0652 226 656
Sarvodaya Sathurukondan Development Education Centre	Sathurukondan, Batticoloa